

LCOs showing interest in IPM practices

By **JAMES E. GUYETTE**
Managing Editor

DETROIT, MICH.—In response to public concern over pesticide use, more and more LCOs are taking a closer look at integrated pest management (IPM).

An overview of IPM by George Bird, Ph. D., of the

Michigan State University Dept. of Entomology, received a positive reaction during a Detroit regional seminar sponsored by the Professional Lawn Care Association of America.

"I think they've embraced the concept," says Douglas K. Moody, PLCAA's assistant executive director. "I

think most guys (and women in the industry) feel that's the way they'll have to go."

IPM basically involves the judicious use of pesticides and the implementation of lawn management techniques, such as proper watering, mowing and aeration, that result in stronger stands of grass—

thus reducing weeds, bugs and diseases.

"Lawn care professionals are trying to adjust to a change in consumer demand," says IPM specialist and consultant Sheila Daar, executive director of the Bio-Integral Resource Center, Berkeley, Calif.

See **IPM** Page 20

Moody: More IPM expected.

LAWN CARE INDUSTRY

Serving lawn management and chemical lawn care professionals

VOLUME 11 NUMBER 9 \$2.50

AN **(HBJ)** PUBLICATION

SEPTEMBER 1987

Focus on 2,4-D

ChemLawn hosts risk exposure study

By **ELLIOT MARAS**
Editor

SPECIAL REPORT—Health records of ChemLawn Services Corp. employees who handled pesticides from 1969 to 1980 are being studied to identify possible risks from

2,4-D exposure. ChemLawn sanctioned the study after the National Cancer Institute released a report last year suggesting a link between 2,4-D and lymphatic cancer in farmers.

The NCI is conducting the study, which will include an estimated 5,000 ChemLawn employees and former employees that handled pesticides. It is the first such examination of health records of lawn care employees.

"We fully expect to find there is no problem with 2,4-D," said ChemLawn spokesman Steve Hardyman. "This was at our request after their (NCI's) original study came out. We've got much better information than they've got on the Kansas farmers."

The NCI study on Kansas farmers concluded that long-

See **STUDY** Page 14

FIRST OF A SERIES

Trying tree care? Better be prepared

By **JAMES E. GUYETTE**
Managing Editor

LCOs and lawn management contractors see green when they think of branching out into treework.

However, they could find themselves out on a limb if they try it without proper preparation.

Close to half of the lawn management contractors and a third of the LCOs in the United States are

See **TREES** Page 15

Researcher: Shelia Zahm, Ph.D.

INSIDE

KBG RATINGS

U.S. Department of Agriculture releases ratings for Kentucky bluegrass cultivars for 1986 data.

5

ASSETS

How to determine a firm's sale value.

10

CLASSIFIED

See what's for sale, miscellaneous items.

27

NEXT MONTH

- Special section on snow removal, including guide to available equipment.
- More reports from the PLCAA regional seminars.

Lawyer to keynote Green Team conference

FALLS CHURCH, VA.—Jeffrey O'Connell, a law professor whose work helped established no-fault auto insurance, will give the keynote talk at the second annual Green Team and Trade Show in Arlington, Va.

The show, co-sponsored by the Associated Landscape Contractors of America's

Landscape Management Division and the Professional Grounds Management Society, will be held Nov. 8-11 at the Hyatt Regency Crystal City.

O'Connell, a professor of law at the University of Virginia, will give the opening session 8 a.m. Monday, Nov. 9. He has practiced law in Boston and is a graduate of Dartmouth College and Harvard Law School.

The conference will feature several educational sessions for lawn management con-

See **SHOW** Page 19

LATE NEWS

Triumph insecticide available

GREENSBORO, N.C.—Triumph insecticide, for control of grubs and other turf insects, is now available from Ciba-Geigy Corp.

The product is effective on grubs and a broad spectrum of insects living in grass, thatch and soil, according to the company.

"Ciba-Geigy has been working on the Triumph compound for more than 10 years," says product manager Joe Prochaska. "We are continuing to develop more uses and better control."

Janet Moore, Ph.D., a Ciba-Geigy entomologist, says research shows that the product is faster-acting than its competitors.

Timing is important to Triumph's effectiveness, Moore points out. The most opportune time to apply the chemical for grubs is when they have finished laying eggs.

Noting seven schools have done research, she

See **TRIUMPH** Page 17

LANDSCAPING WITH

The new John Deere AMT™ 600 “All Materials Transport” treads so lightly, it’ll barely bend your bent grass.

That’s because even with a 600 pound payload and a 200 pound operator on

board, the AMT only puts down an average of 17 psi of ground pressure.

And its automotive-type differential allows the inside wheels to

turn slower than the outside wheels. So the AMT won’t tear up your turf turning either.

But for all the features that won’t leave a bad impression on your turf, there are even more that’ll leave a good impression on you.

Like the way the AMT’s

The 48¼ x 43-in. box manually raises to a 45 degree angle.

OUT LANDSCUFFING

powerful 8.5-hp drive system provides a 62-to-1 torque ratio for tremendous pulling power.

Or the way its box holds 12.5 cubic feet of material—and manually tilts too.

So if you're looking for a utility machine that won't sink into your landscape or

your budget, see your John Deere dealer. Or write John Deere, Dept. 84, Moline, IL 61265.

Nothing Runs Like a Deere®

1837-1987
150

AMT 600 transports easily in a standard size pickup.

SAFETY
live with it

Yamaha has new tractor, mower

CYPRESS, CA.—Yamaha Motor Corp. USA has entered the outdoor power equipment market with a front engine lawn tractor and walk-behind power lawnmower.

"Extremely positive dealer response to advanced notice of our expansion into the growing lawn and garden market prompted us to form this new division," said B. (Ben) Watanbe, company president.

Heading the new Yamaha Power Equipment Division is Joseph J. Stahl.

"We will continue to add other needed new products during the coming months and years that will further enhance the ability of our dealers to grow with our company," Watanbe said.

LCI

EPA asked for more tests for 2,4-D

WASHINGTON, D.C.—The U.S. Environmental Protection Agency has been asked to do more testing of the herbicide 2,4-D to determine a classification with regards to any possible cancer causing properties.

The agency's Scientific Advisory Panel recommended an interim Category D classification, meaning the compound

is not classifiable with regard to carcinogenicity, or cancer causing capacity.

The agency gave the compound an interim Category C classification in June after examining available literature. Category C means the compound is a possible human carcinogen with limited, inconclusive evidence of animal carcinogenicity.

The Scientific Advisory Panel, in reviewing the EPA's work, called for an additional long-term carcinogenicity study in rats exposed to 2,4-D. The agency is considering the recommendation.

Meanwhile, EPA is awaiting the results of another study by the National Cancer Institute, said Steve Johnson, advisory panel spokesman. LCI

Pa. Turf Council awards grants

BELLEFONTE, PA.—The Pennsylvania Turfgrass Council has awarded grants to the departments of agronomy, entomology and plant pathology of Pennsylvania State University totalling \$65,000. The money will be used for turf research and extension activities for 1987.

The council generates most of the funds for the grants through tournaments, memberships and conferences. LCI

Lofts hosts field day

Research update: Visitors to Lofts' Field Day tour in Round Brook, N.J. listen to Richard Hurley, Ph.D., Lofts' research director. LCI

MEMOS

Dave Dietz is on the road to recovery! The program director for the Pesticide Public Policy Foundation has left the hospital after suffering months in a coma. Dietz, who almost single-handedly defended the lawn care industry against its critics last year, was hospitalized following an auto accident on Memorial Day.

He has moved to a private facility and will undergo physical therapy for the next several months. Get-well cards can be sent to 3PF at 1270 Chemeketa St. NE, Salem, OR 97301.

DuPont is moving to dry, flowable fungicide formulations. New releases include Manzate 200 DF, for algae, leaf spots, brown spots and rust, and Tersan 1991 DF, for anthracnose, brown patch, dollar spot, fusarium blight and fusarium patch. (The latter still needs EPA approval).

Spokesman Joe Gallehugh says customers feel the dry, flowable formulations are easier to work with since they don't require mixing or shaking.

DuPont is also working on non-phenoxy herbicides for general broadleaf weed control, Gallehugh says. The company presently markets only one turf herbicide, Tupersan, for annual weeds.

Faces change on the Professional Lawn Care Association's board of directors. Rob Peterson, a product manager for Dow Chemical Co., will serve as

associate director for the remainder of the year. He replaces Tom Arnold, a product manager for Union Carbide, Inc.

Another scientific study loosely links pesticides to cancer, this time in kids. Researchers at the University of Southern California studying 123 kids with leukemia and 123 without concluded those using pesticides inside the home regularly (at least once a week) were 3.8 times more likely to develop the disease.

Those using pesticides in the garden had an even higher chance, the researchers said.

The study, published in the July *Journal of the National Cancer Institute* was publicized in *USA Today*.

But another journal, Science, attempts to place chemical risks in perspective. Ordinary consumers face virtually no risk of cancer from pesticides, food additives, drinking water contaminants or nuclear power, three Berkeley researchers, led by biochemist Bruce Ames, wrote in the April 17th issue of the journal.

The article was summarized in an editorial commentary in the May 25 issue of *Barron's* by Walter Olson, vice president of the Manhattan Institute for Policy Research. Olson quotes various science writers to argue that most claims about chemicals causing cancer are bunk.

Imperial Chemical Industries has agreed to buy Stauffer Chemical Co. from

Unilever for \$1.69 billion. Unilever acquired Stauffer last year when it bought Chesebrough-Ponds.

ICI's main interest is in Stauffer's agrichemical operations, which accounted for half of the company's \$1.3 billion in sales and \$113 million in pre-tax profit in 1986.

Don't expect Lt. George Prior's ghost to die! Prior's widow, Liza, appeared on NBC-TV's "Today Show" on July 16 and explained how her husband died after playing golf on a course sprayed by the fungicide, Daconil.

The show, hosted by Jane Pauley, included interviews with Sen. Patrick Leahy, D-Va., and Jack Early, Ph.D., president of the National Agricultural Chemicals Association. Early said Lt. Prior's death was an isolated case.

Leahy, chairman of the Senate Agriculture Committee, said the new Federal Insecticide, Fungicide and Rodenticide bill will be tougher than the one that was proposed last year.

Two hundred ChemLawn employees have been laid off in the last few months because of slow business, says spokesman Steve Hardymon. That's in addition to the 100 or so that were laid off as a result of the company's acquisition by Ecolab, Inc.

The company has done better this year than last, Hardymon says, but has a long way to go to match the growth it was experiencing two years ago. LCI

LAWN CARE INDUSTRY

ELLIOT MARAS
Editor
JAMES E. GUYETTE
Associate Editor
ROBERT EARLEY
Group Vice President
RENEE LANG
Production Manager
CAROL LANDSTROM
Production Supervisor
FORREST PLESKO
Graphic Design
JOAN SCHUMACHER
Circulation Supervisor
GAIL KESSLER
Reader Service Manager
LINDA WINICK
Promotion Director
JOHN PRESSELLO
Graphics Manager

MARKETING/SALES

Midwest Office:
JON MIDUCKI
(216) 243-8100 ext 422
National Sales Manager
7500 Old Oak Blvd.
Cleveland, OH 44130

MARSHA DOVER
(216) 243-8100
Regional Sales Manager
7500 Old Oak Blvd.
Cleveland, OH 44130

DICK GORE
(404) 233-1817
455 E. Paces, Ferry Rd.,
Suite 324
Atlanta, GA 30305

KEN KUHAJDA
(216) 243-8100
Regional Sales Manager
7500 Old Oak Blvd.
Cleveland, OH 44130

Northwest Office:
BOB MIEROW
(206) 783-0549
1515 N. W. 51st St.
Seattle, WA 98107
Classified

DAWN NILSEN
(218) 723-9349
1 E. First St., Duluth, MN 55802

Please send advertising materials to:
LAWN CARE INDUSTRY
120 W. Second St.
Duluth, MN 55802
218-723-9418

HARCOURT BRACE JOVANOVIICH PUBLICATIONS

ROBERT L. EDGELL, Chairman
RICHARD MOELLER, President
LARS FLADMARK, Executive V. Pres
ARLAND HIRMAN, Treasurer
THOMAS GRENEY, Senior V. Pres.
EZRA PINGUS, Senior Vice President
JOE BILDERBACH, Vice President
JAMES GHERNA, Vice President
GEORGE GLENN, Vice President
HARRY RAMALEY, Vice President

LCI ADVISORY BOARD

JERRY FAULRING
Hydro-Lawn
Gaithersburg, MD

RON KUJAWA
KEI Enterprises
Cudahy, WI

A. J. POWELL
University of Kentucky
Lexington, KY

LAWN CARE INDUSTRY (ISSN 0160-6042) is published monthly by Harcourt Brace Jovanovich Publications. 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; \$35 per year in Canada. All other countries: \$70 per year. Single copies (pre-paid only): \$2.50 in the U.S.; \$4.50 in Canada; elsewhere \$8.00; add \$3.00 for shipping and handling per order. Second class postage paid at Duluth, Minnesota 55802. Copyright © 1987 by Harcourt Brace Jovanovich, 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 LAWN CARE INDUSTRY, P.O. Box 6200, Duluth, Minnesota 55806.
Date: December 11, 1986

TABLE 1. MEAN TURFGRASS QUALITY RATINGS OF KENTUCKY BLUEGRASS CULTIVARS AT 27 LOCATIONS IN THE UNITED STATES, 1986 DATA

TURFGRASS QUALITY RATINGS 1-9; 9= IDEAL TURF

NAME	MEAN	NAME	MEAN
MIDNIGHT	6.1	P-104 (PRINCETON 104)	5.6
BLACKSBURG	6.1	CYNTHIA	5.6
BA 72-500	6.0	ECLIPSE	5.6
RUGBY	6.0	ASPEN	5.6
ASSET	6.0	MERIT	5.6
BA 72-492	5.9	BA 73-626	5.6
F-1872	5.9	CONNI	5.6
TENDOS	5.9	WW AG 495	5.6
CLASSIC	5.9	A-34	5.6
TRENTON	5.9	BA 72-441	5.6
KE-178	5.9	BAR VB 534	5.6
BA 70-139	5.8	BAR VB 577	5.6
AMERICA	5.8	DAWN	5.5
CHALLENGER	5.8	WW AG 491	5.5
GEORGETOWN	5.8	MONOPOLY	5.5
K1-152	5.8	GNOME	5.5
BA 73-540	5.8	HV 97	5.5
SYDSPORT	5.8	NE 80-88	5.4
VICTA	5.8	SOMERSET	5.4
LOFTS 1757	5.8	AQUILA	5.4
CHERI	5.8	COMPACT	5.4
HAGA	5.8	AMAZON	5.4
BARON	5.8	MYSTIC	5.4
239	5.8	MERION	5.4
RAM-1	5.7	HARMONY	5.4
IKONE	5.7	WELCOME	5.3
BA 69-82	5.7	BA 70-242	5.3
PST-CB1	5.7	HUNTSVILLE	5.2
WABASH	5.7	DESTINY	5.2
WW AG 496	5.7	WW AG 468	5.1
BRISTOL	5.7	ANNIKA	5.1
JULIA	5.7	BARZAN	5.0
ABLE I	5.7	KENBLUE	5.0
PARADE	5.7	JOY	4.8
GLADE	5.7	S.D. CERTIFIED	4.7
LIBERTY	5.7		
NASSAU	5.6		

TABLE 2. MEAN TURFGRASS QUALITY RATINGS OF KENTUCKY BLUEGRASS CULTIVARS FOR EACH YEAR GROWN IN THE UNITED STATES AND CANADA 1981-85 DATA

TURFGRASS QUALITY RATINGS 1-9; 9= IDEAL TURF

NAME	MEAN	NAME	MEAN
1528T (MIDNIGHT)	5.7	PARADE	5.3
ENMUNDI	5.6	K3-179	5.3
BRISTOL	5.6	A20-6	5.3
I-13	5.6	HOLIDAY	5.3
225 (CLASSIC)	5.5	SHASTA	5.3
ECLIPSE	5.5	MER PP 300	5.3
PSU-150	5.5	TOUCHDOWN	5.2
ASPEN	5.5	GERONIMO	5.2
TRENTON	5.5	BONO	5.2
PSU-173	5.5	SH-2 (SOMERSET)	5.2
GLADE	5.5	KIMONO	5.2
MONA	5.5	243 (NASSAU)	5.2
CEB VB 3965	5.5	BIRKA	5.2
MAJESTIC	5.4	ADMIRAL	5.2
WW AG 463 (HAGA)	5.4	MYSTIC	5.2
VICTA	5.4	ENOBLE	5.2
PLUSH	5.4	A-34	5.2
CHERI	5.4	BAYSIDE	5.1
RUGBY	5.4	A20	5.1
SYDSPORT	5.4	MERION	5.1
COLUMBIA	5.4	CELLO	5.1
ADELPHI	5.4	H-7	5.1
MOSA	5.4	BARBLUE	5.1
PSU-190	5.4	WELCOME	5.1
MLM-18011	5.4	FYLKING	5.1
BARON	5.4	NJ 735	5.0
WW AG 480	5.4	CHARLOTTE	5.0
239	5.4	SV-01617	5.0
MERIT	5.4	K3-162	5.0
BANFF	5.4	NUGGET	5.0
K3-178	5.4	HARMONY	4.9
RAM-1	5.4	PIEDMONT	4.9
N535 (CHALLENGER)	5.4	VANTAGE	4.8
BONNIEBLUE	5.3	ARGYLE	4.8
BA-61-91 (GNOME)	5.3	LOVEGREEN	4.7
K1-152	5.3	S-21	4.7
VANESSA	5.3	DORMIE	4.6
WABASH	5.3	S. D. COMMON	4.6
WW AG 478 (NALLO)	5.3	MER PP 43	4.6
AZO-6A	5.3	KENBLUE	4.6
MONOPOLY	5.3	APART	4.6
ESCORT	5.3		

TABLE 3. MEAN TURFGRASS QUALITY RATINGS OF TALL FESCUE CULTIVARS AT 31 LOCATIONS IN THE UNITED STATES 1986 DATA

TURFGRASS QUALITY RATINGS 1-9; 9= IDEAL TURF

NAME	MEAN	NAME	MEAN
ARID	6.2	FINELAWN I	5.5
OLYMPIC	6.0	MAVERICK	5.5
JAGUAR	6.0	TEMPO	5.4
5L4 (BONANZA)	6.0	WILLAMETTE	5.3
5GL	6.0	BROOKSTON	5.2
APACHE	5.9	CLEMFINE	5.0
REBEL	5.9	KS 78-4 (CHESAPEAKE)	5.0
SYN-GA-1	5.8	MER FA 83-1	4.9
ADVENTURE	5.8	KY-31	4.8
UNKNOWN	5.8	NK 82508	4.8
MUSTANG	5.7	FESTORINA	4.6
FALCON	5.6	BARCEL	4.6
TF 813 (TRIDENT)	5.6	JOHNSTONE	4.6
ISI.CJ (PACER)	5.6	NK 81425	4.5
HOUNDOG	5.6	KENHY	4.1

TABLE 4. MEAN TURFGRASS QUALITY RATINGS OF PERENNIAL RYEGRASS CULTIVARS FOR EACH MONTH GROWN AT 17 LOCATIONS IN THE U.S. 1986 DATA

TURFGRASS QUALITY RATINGS 1-9; 9= IDEAL TURF

NAME	MEAN	NAME	MEAN
PALMER	6.4	MOM LP 736 (OVATION)	5.7
SWRC-1	6.2	ACCLAIM	5.7
M-382	6.2	CROWN	5.7
282 (CITATION II)	6.1	DIPLOMAT	5.7
MANHATTAN II	6.1	2EE (COWBOY)	5.6
GATOR	6.1	ELKA	5.6
BLAZER	6.1	MOM LP 792	5.5
PRELUDE	6.1	NK 80389	5.5
GT-II (REPELL)	6.1	REGAL	5.5
BT-1(TARA)	6.0	BARRY	5.5
IA 728 (ALL-STAR)	6.0	MANHATTAN	5.4
HR-1	6.0	OMEGA	5.4
PENNANT	6.0	MOM LP 210	5.4
RANGER	5.9	DELRAY	5.3
PREMIER	5.9	NK 79307	5.3
MOM LP 702	5.9	WWE 19	5.3
DERBY	5.8	CIGIL	5.2
HE 178	5.8	CITATION	5.2
PENNFINE	5.8	COCKADE	5.2
YORKTOWN II	5.8	NK 79309	5.1
FIESTA	5.8	CUPIDO	5.0
HE 168	5.8	PIPPIN	4.4
2ED (BIRDIE II)	5.8	LINN	3.5
DASHER	5.7		

TABLE 5. MEAN TURFGRASS QUALITY RATINGS OF BERMUDAGRASS CULTIVARS AT NINE LOCATIONS IN THE UNITED STATES 1986 DATA

TURFGRASS QUALITY RATINGS 1-9; 9= IDEAL TURF

NAME	MEAN	NAME	MEAN
MSB-20	6.8	E-29	6.1
*TIFWAY II	6.8	*TUFCOTE	5.9
*TIFWAY	6.7	NMS 4	5.9
*TIFGREEN	6.6	NMS 3	5.8
NM 43	6.6	NM 72	5.8
MSB-10	6.5	*VAMONT	5.8
MSB-30	6.5	RS-1	5.7
NM 507	6.4	*MIDIRON	5.5
NM 471	6.3	NM 375	5.5
CT-23	6.3	NMS 1	5.3
A-22	6.2	NMS 2	5.1
*TEXTURF 10	6.2	NMS 14	5.0
A-29	6.1	*AZ. COMMON	4.6
FB-119	6.1	*GUYMON	4.6

*COMMERCIALY AVAILABLE VARIETY

Source: National Turfgrass Evaluation Program

Midnight, Blacksburg tie in turf ratings

BELTSVILLE, MD.—Midnight and Blacksburg tied for first place with mean turfgrass quality ratings of 6.1 in results recently published by the United States Department of Agriculture. These are the first ratings obtained on the National Kentucky Bluegrass Test established in 1985.

The ideal turf rating is 9.0. Midnight scored best in Maryland and Ohio while Blacksburg's top scores were reported from Maryland, Oregon and Rhode Island.

Midnight scored best (6.5) in September, Blacksburg in January (6.8). The two also tied for first in percent of living ground cover left in the fall with scores of 7.25.

Midnight was rated second in spring green-up and first in genetic color. Next on the list of cultivars were Rugby, Asset and BA 72-500, each with 6.0.

Ratings were taken at 27 locations on 72 cultivars, some experimental. The mean ratings are listed in Table 1.

Midnight topped the mean ratings for the National Kentucky Bluegrass Test established in 1980 with a 5.7 score. Ratings were taken from tests done from 1981 to 1985. Ratings are listed in Table 2.

Arid topped the ratings of tall fescue cultivars in the third-year progress report on data collected in 1986. It boasted a mean rating of 6.2. Ratings are listed in Table 3.

Palmer topped ratings for the perennial ryegrass cultivars in a fourth-year progress report on data collected in 1986. Palmer's mean rating was 6.4. Ratings are listed in Table 4.

MSB-20 and Tifway II tied for the top rating of the bermudagrass cultivars in the first year of that test, 1986. Both had a mean rating of 6.8, shown in Table 5. LCI

Seed research group to evaluate new varieties

BROWNSVILLE, ORE.—Under a joint agreement with Rutgers University and Jonathan Green & Sons, Inc., seed researcher Kevin McVeigh, Ph.D., will evaluate new varieties.

McVeigh and his wife, Rose, have recently formed an independent company to test and develop elite varieties for the turf industry. The firm is called the Willamette Valley Plant Breeders, Inc., and it operates around Brownsville, Ore.

Research is under way. LCI

Joint bidding? Consider opportunities and pitfalls

Today we are seeing the move by many commercial accounts to sole source bidding for their lawn, tree and shrub care. You could miss out on a lot of opportunity if you do not plan your commercial account bidding to meet the commercial customer's requirements.

In addition, there are several pitfalls that you should be certain to avoid in being the lead or coordinator of the bidding, and in being a member of a bidding consortium.

The objective of a joint bid

COMMERCIAL CUSTOMERS MOVING TO JOINT BIDS

for the buyer is to be able to look to only one firm for follow-up if he has any problems during the duration of the contract. While this may be ideal for the buyer, it does pose some problems for a firm that bids the job but doesn't provide all of the services.

At first, obtaining this large contract appears to be a significant accomplishment financially. But it also carries the responsibility to deliver the services in accordance with

the contract terms.

Thus, if you are going to be the lead firm in bidding large commercial contracts, you will need to consider the following in choosing and working with the other contract service providers.

1) **Reputation** of the sub-contract firm, including follow-through, service-call response and customer satisfaction.

2) **Ability** of the firm to perform a job of the required

size and scope.

3) **Quality and quantity** of equipment together with the maintenance practices of the firm.

4) **Training** and quantity of experienced personnel, both primary and backup, for the particular contract.

5) **Appearance** of employees and equipment, together with their attention to detail after a property has been serviced.

6) **Ability to comply** with

the terms of the contract in addition to any additional terms you may need in dealing with them.

7) **Sufficient cash flow** needed in the initial stage of the contract until the first check is received.

If these criteria are difficult for you to determine now, and you are going to be bidding on large commercial contracts in the fall, start your checking out of potential support firms now. Don't wait until the fall when you are in a bind to submit the bid.

If it sounds like too much administrative work and you do not wish to do all of this detailed evaluation of other suppliers, it may be better for you and your company to become a subcontractor instead. If so, you should consider the following points about being a subcontractor.

How to subcontract

If you decide you only want to provide one service, then the only work you will do on larger commercial contracts will most likely be as a subcontractor. As such, you should consider the following issues before joining with another firm(s) in bidding a large commercial contract.

1) **Reputation** of lead firm and other subcontracting firms who would potentially participate in a joint contract.

2) **Experience** the lead firm has on contracts of similar size to the one being bid on, and the previous account's opinion of the company's performance.

3) **Experience** of other subcontractors involved on contracts of similar size.

4) **Specifications** of the contract to be bid and ramifications of a default of the entire contract.

5) **Possibility of termination** of the contract. Would the entire contract be cancellable if one of the participants in the contract needs to be terminated?

6) **Potential damage** to your firm's reputation if the contract is terminated.

Depending on the size of your firm, the size of the market place, and your firm's business mission, a decision to become a subcontractor in a multi-firm bid contract can be either a liability or an opportunity.

LCI

McGary

Wandtke

About the Authors

Ed Wandtke and Rudd McGary are senior partners in All-Green Management Associates, Columbus, Ohio.

BEFORE WE DEVELOPED THESE PROBLEM-SOLVING TURFGRASS MIXTURES, WE MARCHED THROUGH ACRES AND ACRES OF PROBLEMS.

Nobody knows the troubles we've seen.

Our Northrup King turf specialists and researchers have hoofed through salt problems, soil compaction, disease, starved turf, baked turf, clefted-to-shreds turf, and dormant winter turf—all depressing sights. But it was a road well worth our travels.

The result is a complete line of Medalist® turfgrass formulas that meet the demands of the professional turf manager.

If you've been staring down at a turf problem, look up your solution here. And if you think it's a turf problem we haven't seen, just let us know.

Our business is putting your problems behind us.

MEDALIST TURF PRODUCT	MAJOR AREAS OF USE	SPECIAL FEATURES
Athletic Pro and Athletic Pro II	For athletic turf.	Well suited for new seeding or overseeding. Fast establishing, traffic tolerant, rapid recovery. Both provide good footing.
Boulevard Mix	Any area with high pH (roadsides, sidewalks, boulevards, alkaline soils, etc.).	Contains 'Fults' and Dawson red fescue for beautiful salt-tolerant turf. Performs at low to high fertility levels.
Landscape Pro Mix	School grounds, cemeteries, golf course roughs, home lawns.	Establishes fast. Adapts to broad range of conditions and management levels. Low to moderate fertility needs.
Overseeder II Mix	Fairways, tees, athletic fields.	Rapid germination and establishment. Withstands heavy traffic and resists diseases. Penetrates compacted soils.
Medalist North Mix	Fairways, tees, cart paths, wear areas.	Quality turf for high traffic areas. Clean mowing and disease resistant.
Premium Sod Blend	Commercial sod production.	Exceptional dark green color. Tolerates light shade. Superior disease resistance. Rapid sod producer.
Renovator Pro Mix	Problem solver for heavy traffic areas (athletic fields, golf tees, and fairways).	Penetrates compacted soils and combats <i>Poa annua</i> . Adaptable to most geographic regions.
Medalist Brand Overseeding Products	Winter overseeding of dormant bermudagrass.	Establishes rapidly and evenly. Tolerates traffic while providing a superior putting surface. Smooth spring transition.

Ask your Northrup King distributor about Medalist Turf Products to solve your turf problems. Or write Northrup King Medalist Turf Products, P.O. Box 959, Minneapolis, MN 55440.

Dialogue with pesticide foes a good idea

By **ELLIOT MARAS**
Editor

All summer long I have advised LCOs to get out and meet their local media people if they want better media coverage. Personal rapport, I have learned, is the best way to foster understanding.

At the Chicago Professional Lawn Care Association of America seminar, I saw this principle put to into practice before a different audience—environmentalists. The Chicago area LCOs had taken the unprecedented step of inviting lawn care critics to present their views. The exchange was uncomfortable for many, but I suspect it may be the first step in diffusing a long-held antagonism.

There exists a philosophical difference between the industry and most environmentalists that will probably never change. Environmentalists believe pesticides should not be used until every possible risk associated with them is laid to rest. The industry (and fortunately, the government) views zero risk as a utopian fantasy.

So what can dialogue between the two accomplish? It can change the reckless manner in which many environmentalists promote their views—spouting incorrect information about what products LCOs use and how they use them.

If you think environmentalists as a group care nothing about the accuracy of their statements, you need to meet more environmentalists. Many know they need correct information to establish long-term credibility with those they are trying to influence. And the representatives of the McHenry County Defenders who spoke in Chicago were certainly interested in learning about LCOs' operating practices.

LCOs in attendance noted that the Defenders did not differentiate between products used in different industries. This is a common failing of environmentalists. They will take a report linking pesticides to cancer and say the risk applies to every situation involving pesticides.

I suspect they do so out of ignorance more often than deceit.

One Defender, Louis Marchi, a retired chemistry professor, said there is a product being used that contains DDT. He was not aware that the product isn't used in the lawn care industry.

Marchi was also misinformed about the National Cancer Institute study linking 2,4-D to lymphatic cancer. He said it "proved" a cause-effect relationship, something the study's authors themselves didn't claim. He also was unaware that the study didn't hold up too well under EPA review.

The other speaker, Bill Howenstine, suggested LCOs compost their wastes. He was obviously under the impression LCOs generate

hazardous wastes, when in fact, as a rule we don't.

I spoke with Marchi at length afterwards and found him to have a high regard for accuracy.

I suspect his views haven't changed much, but I'll bet he's become more sensitive to the industry's concerns. Why? Because the industry cared to hear his.

Howenstine went as far as telling the gathering he was very pleased to see how concerned the industry is about safety.

I think Marchi and Howenstine would be further impressed if they knew that the industry is supporting groundwater quality studies and that ChemLawn has sponsored an employee 2,4-D exposure study.

Dialogue with LCOs gives environmentalists the chance to learn what the industry has done to respect public health and the environment. Let's continue the dialogue.

LCI

Elliot Maras

"You can't cut grass with headaches. That's why I switched to Buntun."

Bill Wright, President
Lawn-Wright, Inc., Gaithersburg, Maryland

"When I started my lawn service business seven years ago I had a push mower and riding tractor. It only took a year to realize I could cut a lot more grass in the same amount of time with one commercial walk-behind mower," says Bill Wright, president of Lawn-Wright, Inc. "Four years later I discovered Buntun. Now I can cut even more grass with the same number of mowers."

The reduction in maintenance headaches compared to his other mowers was so significant that two years ago Bill Wright replaced his eleven mower fleet with Buntuns. Here's why he just bought seven more:

Welded steel deck construction

"With Buntun, the deck is reinforced and welded into a single piece, not bolted together like other mowers. With no bolts to fall out, the problem of sagging decks and misaligned belts and blades was eliminated. Our maintenance went down and quality of cut went up."

Stronger parts/better engineering

"Other manufacturers make caster supports, bell cranks and other parts from aluminum, which breaks easily. Buntun makes them from steel, so they're more durable. And, Buntun has fittings at all critical wear points so parts can be greased to make them last longer."

Better belt system

"Because the belts are wrapped in straight lines without twists or back-bends, our belt life increased by at least five times when we switched to Buntun."

Variable speed drive system

"Buntun's pulleys are larger so we get better belt contact and less slippage, even when they're wet and going up hills. We also get a larger range of speeds with Buntun than with other mowers."

Savings of time and money

"There are many other features on Buntuns that lower my maintenance costs. Overall, I have saved at least \$6,000 in the two years since switching to Buntun, not including the added profit from increased productivity."

If you need more cutting capacity and fewer headaches, discover the profit in converting your fleet to Buntuns. Call for the name of our local dealer.

BUNTON CO.

P.O. Box 33247
Louisville, KY 40232 USA
Phone 502/966-0550 • Telex 204-340

Ryan keeps your business growing strong.

Ryan equipment is a great addition to your business. Because with the Ryan line, you can do more jobs faster at less cost. There's less downtime and more worktime. And the more work you can do, the more business you'll take on.

With competitive equipment, what you save on the purchase price you'll pay in replacement costs. But Ryan is designed to go the distance. So when you're considering Ryan, consider what Ryan can do for you in the long run.

The long-term value of the Lawnaire IV.®

The Lawnaire IV is the highest-quality, roll-type aerator on the market today. It combines speed and precision for fast and effective core aeration.

Self-propelled by a rugged 3-hp. industrial engine, the Lawnaire IV features a 38 lb. removable weight bar and a 55 lb. water drum, made of durable, corrosion-resistant polyethylene for tine penetration up to 2¾ inches. The 30 coring

tines penetrate the soil evenly every 3¾ inches across a 19-inch path. A convenient lift handle raises and lowers the machine for easy maneuverability in tight spots. A single clutch-throttle lever on the handlebar makes operation a snap.

Add Ryan's durable, low-maintenance, chain-drive design, and you've got an aerator that will keep you on the job and out of the repair shop for years to come.

Increase your customer base with the new Mataway® Overseeder.

Nothing is as versatile and effective for turf renovation as Ryan's new Mataway Overseeder. A powerful 10-hp. engine and extra wide 19-inch swath lets you dethatch or deep slice up to 10,000 square feet per hour. Snap out reels make it easy to change the type of blade and spacing you want. An Overseeder accessory can also be added, giving you the flexibility to power rake, overseed, or to do both at the

same time with a single piece of equipment.

It's a cost-effective way to stay one step ahead of your competition.

A full line of Ryan reliability.

The proven Ryan Ren-O-Thin® power rakes with interchangeable reels; the industry standard Jr. Sod Cutter with Tote Trailer; and the Tow Lawnaire for really large turf areas put you in a position for additional business. Because they're what you need to provide

professional quality turf care.

Prove it to yourself.

The best test of Ryan's reliability is in your own back yard. So ask the dealer nearest you for a free demonstration today. Or call toll-free: 1-800-228-4444.

RYAN®

BUILT TO LAST

6082 Cushman, OMC-Lincoln, P.O. Box 82409, Lincoln, NE 68501

© Outboard Marine Corporation, 1987. All rights reserved.

Circle No. 115 on Reader Inquiry Card

Second of a three-part series

Learn worth by evaluating your company's assets

By GARY L. CONNER

Knowing the worth of your company's assets will prove invaluable if you decide to sell your company. This article, second in a three-part series, will focus on evaluating the assets of your company.

First, make a detailed list of all your assets including such items as your business name, cash flow, etc. Once you have a list of every asset you can think of, your task is to deter-

mine the current fair market value of each asset.

Let's review the assets.

Tangible assets. These include your tangible assets, personal property and real property. How clearly can you demonstrate that value to the buyer? Are comparable prices of used equipment advertised for example?

Oftentimes, equipment is the one item that may have a fair market value pretty close to its book value.

Remember, unless your

business is headed for bankruptcy, don't be talked into using a liquidation or auction value for your tangible personal property.

After all, you have it all assembled in one place and it is operational. You may be able to provide maintenance history and warranties. These are each matters of added value.

If your business owns the real estate it operates on, you need to justify the value of the real estate to be sold as well. Often, comparable sales will be the most

compelling evidence, but remember that all realty is unique.

Other methods of evaluation include finding out what rents on comparable properties are and capitalizing those rents (net of taxes, insurance and maintenance "triple net") to achieve a value.

In many markets, a capitalization rate of 9 or 10 is common (that roughly means multiplying the "triple net" rent by 11 or 10, respectively). You can act like a buyer and shop other similar locations to

discover asking prices or rents.

Another choice is paying for a professional appraisal. You must weigh the cost of an appraisal against its value. Many buyers are wary of appraisals, rightly understanding that the appraiser may view his function as justifying the highest possible price.

If you do your homework, your value may be more convincing than that of an appraiser.

Inventory and supplies. Unless market prices have fluctuated up or down, or your inventory is subject to spoilage, these items should sell for approximately book value. Often, the purchase price of

PART II

the business is set net of inventory and supplies, and the final price is adjusted to account for whatever a final closing physical inventory discloses as the then-current inventory and supplies at cost.

After you have priced the "hard" assets, it is time to price the others.

Receivables. Are you going to sell the receivables or collect them yourself? The value of the receivables will be related to how current they are, how strong the customers are and the payment history of those customers.

Generally, a buyer can expect to have more trouble collecting than the former owner.

Buyers will expect a pretty good discount from the face value of receivables. Even current receivables (30 days or less from invoice) probably won't bring full value.

As a general rule, a buyer may not be willing to assign any value to a receivable over 90 days old.

If you want to sell receivables, you may overcome the buyer's reluctance to valuing receivables high by showing that certain customers are always slow pays, but you have been serving them for several years and they always do pay.

Also, you may overcome the argument about deteriorated collections by new owners by showing that these are all continuing customers under good contracts; the customers also need good continuing relations.

If you run into much resistance or too steep of a discount demand, you may suggest that this part of the purchase price be contingent. For example, the buyer continues to collect the receivables but only pays over to you what he actually receives (or more likely, a percentage of what he receives).

As an alternative to receiving less than full value, you may allow the buyer to pay 60 or 90 days after collection. This concession provides the buyer with earlier cash flow.

Turf-Seed's CITATION II

contains naturally pest resistant endophyte

... a fungus that occurs within plant tissue between the cells.

New turf breeding discovery proves resistance to bill bugs, sod webworm, and other pests without harmful chemicals!

Left, insect damage in perennial ryegrass. Right, endophytic ryegrass resists insect pests.

CITATION II Turf-Type Perennial Ryegrass

is well known for its rapid establishment, fine texture, dark green color, improved mowability and drought tolerance, both in a monostand or as part of CBS II blend. But, the REAL plus is Citation II's high endophyte level (over 80%) that make it naturally resistant to leaf eating insects.

This plus results in savings . . . in chemical costs to maintenance people and less exposure to insecticides for applicators, homeowners, golfers and picnickers.

Citation II is not only an investment in finer turf, but it's a savings account for turf managers . . . and our delicate planet.

PVP 8400142. Unauthorized propagation prohibited.

Black lines are endophyte mycelium in leaf tissue.

Magnified endophyte in seed.

Qualified turf grass associations can earn cash for turf research by saving Citation II Oregon certified blue tags. Call us or write for details.

Produced and marketed by:

PO Box 250, Hubbard, OR 97032
Outside Oregon 1-800-247-6910
503-981-9571 TWX 510-590-0957
FAX 503-981-5626

Valuation of receivables need not be a deal point. If the buyer won't give what you feel is fair value, you can simply keep the receivables, in most situations without adverse consequences.

Are you better off selling receivables at a discount, making the price contingent on collection, or keeping them?

Oftentimes, removing the receivables from the assets to be sold will make the business appear more affordable. It may also make a skittish buyer more comfortable by removing one more element of risk.

Leasehold interest. If the buyer plans on moving on to the premises you have been leasing, arrangements must be made.

Most leases are assignable either by their own terms or as a matter of law, subject only to the reasonable consent of the landlord.

Do not wait until late in the negotiations to find out whether your landlord is going to resist assignment to the buyer.

You may have to assure the landlord that the buyer is creditworthy. You should be prepared for the landlord's requirement that you stay liable for the rent under the lease, in case the buyer defaults.

Unless you are in a very "soft" real estate market, your risk of remaining liable is minimized by the landlord's duty to find another tenant to reduce any damages from a default.

But you do have added risk. Assuming your landlord is not an obstacle or that you can overcome him, your lease may have value if: 1) it has generally balanced provisions (or favors the lessee); 2) it has a relatively long-term or options that may be exercised by the tenant; and 3) it has below market rent.

The values of the first two points are relatively difficult to evaluate, but you get the first shot.

Place a fair value on these "assets" if they exist. The third point, below market rent, can be reduced objectively to dollar savings, and hence value to be purchased.

For example, if your lease is 30 cents per square foot per month under what the buyer would have to pay in the current market for comparable space and you have 2,000 square feet with five years remaining on the term, the gross value of your favorable rent is \$36,000 (.30 times 2,000 times 12 times 5).

However, a sophisticated buyer will also understand that the \$600 saved in the sixtieth month is not worth \$600 today.

Be prepared to discount the gross rent value to a present value.

The "present value" of the \$36,000 means the dollars you must have today to put out \$600 per month for 60 months

assuming a certain interest rate.

For example, if you assume an interest rate of 10 percent, the present value on this \$600 per month savings from fair market rent is \$28,239. That means the buyer would need to put \$28,239 into a 10-percent earning account today in order to have sufficient funds to pay out the \$600 per month extra rent for 60 months. (There are a number of inexpensive calculators which will make present value calculations for you.)

This favorable rent is a real dollars savings to the buyer. The buyer should expect to pay for this value. How much he will pay in the end is a mat-

ter of negotiation.

Perhaps you start at gross value and negotiate down to present value. Remember, although you want to itemize assets, such as lease value (or categories of assets) to maximize and justify your price, you may want to avoid negotiating each individual item.

The earning potential. Perhaps the most difficult value for buyer and seller to agree on is earning potential. As a rule of thumb, a well-documented cash flow in excess of a return on fixed assets should be capitalized at 25 percent. That means multiplied by four.

The longer the earnings

have been strong the more likely that such a capitalization rate is justified.

Do any other recent or expected events justify a higher projected cash flow? Have you recently entered into an especially profitable contract?

Most buyers will want to eventually see several years of income statements.

Average earnings, fluctuations and trends up or down will each affect how high a multiplier you can expect to apply.

The higher the average, the less the fluctuation from year to year and the more the trend is toward increasing earnings the higher the multiplier you

About the Author

Gary L. Conner is a partner in the San Francisco law firm of Shartsis, Friese & Ginsburg. He specializes in business and real estate transactions.

One of the strengths of Team™ is its weeks of control. One application puts an end to crabgrass and goosegrass for up to 20 weeks.

The control's not just longer, it's more effective, too. Research by leading universities shows that Team provides outstanding annual grass control all season long while being gentle to all turf species.

That's because of the way Team works. It stays put on cool season turf. Won't leach out, even in heavy rainfall.

And once activated, forms a vapor zone that keeps weeds from emerging for up to 20 weeks.

That's Team's most impressive strength. Its weeks of weed control.

See your Elanco distributor. Or call toll-free: 1-800-ELANPRO. In Indiana, call collect: 317-261-6102.

Elanco Products Company
A Division of Eli Lilly and Company
Lilly Corporate Center
Dept. E-455, Indianapolis, IN 46285, U.S.A.
Team™ — (bifenox + trifluralin, Elanco Products Company)
Refer to the Team label for complete use directions.

There's only one thing more impressive than Team's strengths.

Its weeks.

can justify. That is, the lower the risk to the buyer, the more he or she can afford to pay.

Of course, if the business is closely associated to you as owner, that may be perceived as a negative factor. Will the customers leave when you do?

You can overcome such a negative by agreeing to stay on during a transition period or by showing that the customers are under contracts for a long enough term to enable the new owner to prove himself and get to know the customers.

Although the buyer will eventually have to see the financial records, do not volunteer them until you are in contract. You can go to con-

tract based on your representations.

During an inspection period your representations can be verified.

Remember, this "buyer" may be a competitor, or thinking about becoming one.

You should also ask for the buyer's financials to assure yourself that the buyer is able to handle the transaction.

Do not be afraid to ask pointed questions about where the buyer will be raising the money for the potential purchase.

Next month, we will look at discovering cash flow and adding value to the sale of your business.

STUDY

from Page 1

term exposure to herbicides, particularly 2,4-D, increased the risk of non-Hodgkins lymphoma. ChemLawn immediately suspended its use of 2,4-D.

(The NCI's conclusions were disputed by three of four epidemiologists hired by the U.S. Environmental Protection Agency. The scientists further pointed out the conclusions were inconsistent with numerous other studies on 2,4-D.)

The NCI researchers are examining the medical records of ChemLawn employees to

see if their mortality rates are higher than for people who do not handle pesticides. If they are, researchers will examine what products the employees worked with and what other activities they were involved in.

Shelia Hoar Zahm, Ph.D., of the NCI's occupational studies section, is in charge of the study. She said it will take about a year to examine the histories of present employees who were with ChemLawn from 1969 to 1980 and another year to examine the histories of those who have left the company.

A report on the findings will probably be released in two

years, Zahm said.

The study will continue for several years into the future, Zahm said. Employees' histories will be examined every five years for an undetermined period. Zahm said the exposure period being studied right now is very limited, and she is unsure of its use in identifying risks.

While 2,4-D exposure is the study's focus, Zahm said they will be able to identify possible risks associated with other pesticides and fertilizers ChemLawn has used. "We think there's enough variation (in the mixtures used) that we should be able to sort things (products) out," she said.

Length of exposure as it relates to risk will also be identified, Zahm said, since workers in the warmer regions of the country are exposed more than others.

Farmers aren't LCOs

Zahm said there are some key differences to farmers' and lawn care workers' exposures to pesticides. One is the concentration of the chemicals, which she said is less for LCOs.

In addition, "with farmers, I think there's a wider variation of (application) practices," she said. LCOs are more consistent in their use of rubber gloves and other safety precautions when mixing chemicals.

Farmers, on the other hand, expose themselves to pesticides for shorter periods of time, Zahm said. LCOs handle pesticides 90 to 120 days per year where farmers might handle them only two to 30 days.

More information on farmers' exposure will be revealed in the next year as studies similar to the Kansas study are completed. Similar studies are under way in Iowa, Minnesota and Nebraska.

Researchers busy

At present, about 10 research assistants are examining personnel records at ChemLawn's headquarters in Columbus. Most are college students employed by a Washington, D.C.-based research firm under contract with the NCI. Zahm visits periodically.

"There is a tremendous amount of work in data abstracting," said Roger Yeary, Ph.D., director of employee health at ChemLawn. The students and their supervisors are using three offices.

"We feel very good about it," Yeary said. "The employees do too. It's part of being a responsible company—to get at the issues related to their health." LCI

Even the most mulish are getting the message.

Even in this enlightened era, there were some who were hard to convince that Glade is a must in every mix.

But even the most determined are getting the message. **Glade is widely accepted as the improved sun and shade bluegrass variety!**

Glade is available from your local wholesale seed distributor. Insist on it for **every** mix.

Glade

Kentucky bluegrass

U.S. Plant Patent 3151
Canadian license No. 2133

Another fine, quality-controlled product of

Jacklin Seed Company

San Antonio
PLCAA 87
NOVEMBER 12-15, 1987

TREES

from Page 1

involved with treework, according to LAWN CARE INDUSTRY'S 1987 State of the Industry Report.

The experts say proper preparation is essential. The industry can be lucrative, but it carries greater liabilities than lawn care or lawn management.

"The biggest thing is: Don't jump into this without planning," warns Steven J. Day, manager of sales and special services at the B.D. Wilhelm Co., Denver, Colo.

"One major mistake can put you out of business easily if you are not careful," says Day, who also is president of the Rocky Mountain Chapter of the International Society of Arboriculture.

Details, details, details

"You burn a lawn, you can replace it—no big deal. You drop a tree on a house, and it's a whole new ballgame," Day cautions.

"There are endless details that lawn care operators fail to look at," he adds. "The risk factor in the tree care industry is at least 10-fold when compared to the lawn care industry."

One big issue is insurance—don't leave home without it!

"They'd better have insurance because you never know when an accident will happen," says Roger Funk, Ph.D., of the Davey Tree Expert Co., Kent, Ohio.

"If I were an employee I'd certainly want to be insured (by the company)," Funk explains. "You've got to protect your employees."

"You don't fool around with safety concerns," says Robert Felix, executive vice president of the National Arborist Association, Inc. "You're not just spraying up instead of down. Tree care is dangerous."

Funk, Felix and Day caution that it is important to notify your insurance company if you become involved with tree care. "If a guy's got general liability coverage and he misrepresents himself he could lose his coverage," says Felix.

Woe to the business owner who neglects this aspect, because an insurance audit could result in the firm being forced to make *retroactive payments*. "All of a sudden they're a full-service tree company," Felix points out. "That's been a killer."

Workmen's Compensation fees vary from state to state, but they can be high. In Wisconsin you have to pay \$45 for every \$100 on the payroll. In New Hampshire the rate is \$33 per \$100.

Also, the higher costs could be applied to all the field employees, even those who don't go near the trees.

"You can't segregate the workers on the payroll unless you are a large company.

Felix: Know the dangers.

Chances are the tree climber rate will apply to the entire payroll," says Felix, who will be giving a speech on tree care at the November convention of the Professional Lawn Care

Day: Don't jump in.

Association of America in San Antonio, Texas.

People need people

Finding qualified tree-workers is a big challenge that

must be addressed before venturing into the business.

"What is your available labor pool?" asks Wilhelm's Day. Felix cites statistics indicating that 18 people have to be hired in a year to staff a 10-person crew.

And all those people have to be trained. "You can't take a green person and put them up in the air," warns Felix. "You put a new man (up) and he'll strangle that tree hanging on for dear life."

The initial training period can range anywhere from a month to five months, and even then training is an ongoing process "only as good as the person doing the train-

ing," observes Davey's Funk.

"It takes much longer for us to develop a foreman in our tree care program than it does in our lawn care operation," he notes.

Even raw recruits have to be knowledgeable about trees. "You can't just cut away at everything you see," Felix explains.

Powerlines and other urban dangers have to be dealt with. "A treeworker must understand the electrical hazard and how to deal with it."

Naturally, the workers have to be paid. The going rate for a "green" rookie is \$6 to \$10 an hour, while an experienced climber fetches \$8 to \$12. LCI

Nourish Your Turf With NITROFORM®

Nourishing your turf with NITROFORM® assures better root development and healthier turf by providing six important benefits...

- 1** Consistent 38% nitrogen.
- 2** Sustained, predictable release by soil bacteria to provide nitrogen when needed most by roots and vegetative parts.
- 3** Provides organic nitrogen and carbon to enhance bacterial activity, even in sandy soils.
- 4** Non-burning to turf, trees, or ornamentals when used as directed.
- 5** Environmentally sound... resists leaching, even in porous soils.
- 6** Fewer applications a year are required.

For a complete information kit on nourishing and protecting your turf, join the NOR-AM Turf Management program. Write to the Communications Department, NOR-AM Chemical Company, 3509 Silverside Road, P.O. Box 7495, Wilmington, DE 19803.

NITROFORM® is available as BLUE CHIP® or GRAY CHIP™ for dry application, or as POWDER BLUE® or POWDER GRAY™ for liquid application.

Always look for the NITROFORM® logo. It's your assurance of a high quality nitrogen.

NOR-AM

NOR-AM CHEMICAL COMPANY
3509 Silverside Road, P.O. Box 7495
Wilmington, DE 19803

IMPORTANT: Please remember always to read and follow carefully all label directions when applying any chemical.

ChemLawn cashes in big on commercial accounts

By ELLIOT MARAS
Editor

An attractive lawn isn't just a matter of personal pride for commercial property owners. It's a chance to make a good impression on potential customers.

That's why ChemLawn Services Corp. markets lawn care as a business investment to commercial customers. And revenues for commercial sales have nearly doubled every year since the commercial services division was formed in 1982.

The division billed about \$20 million in 1986, says Rick Arquilla, the division's general manager, and 1987 sales have already surpassed projections.

In 1982, the company established a commercial division. It realized that commercial accounts require a different sales and service approach than residential accounts. A separate sales staff was formed.

"It's a business decision, not an emotional one," says Arquilla, noting the difference between commercial and residential customers. The commercial customer must be convinced that lawn care will have a positive impact on the business.

This requires a separate sales effort.

Rich Martin, commercial services manager for the 900-square-mile Cleveland area, urges commercial customers to see lawn care as a business investment. "It's a necessity for the commercial customer to have a nice landscape," he says.

Residential customers are secured by field technicians, telemarketers and direct mail brochures. Commercial sales, on the other hand, require formal, face-to-face interaction. "It's a coat and tie business," Arquilla says.

Martin points out that commercial accounts must often be renegotiated since customers' budgets vary from season to season.

ChemLawn has commercial sales staffs in 30 markets. The lawn care service is provided by the same crews that serve residential accounts, except in Dallas, Chicago and Washington, D.C., which have separate facilities and separate crews for commercial accounts.

Commercial operations have been introduced in markets where the residential service was already established.

The strongest region for the company's commercial activity is the Southeast, Arquilla says, but all regions are growing.

Customized approach

Commercial customers have more individualized needs than residential cus-

BUSINESS PROPERTY OWNERS WANT CURB APPEAL

tomers. Some commercial customers just want dandelions eliminated while others want their lawns to look like putting greens.

The salesperson must determine what the customer wants and what it will cost. "We have to take into account the difficulty with providing that service," Arquilla says. Unlike the residential accounts, there is no standard rate.

One problem the commer-

cial sales people encounter is the expectation of a discount for quantity purchases. A commercial customer often expects his per-unit cost to fall if he wants more property serviced.

"It many times is not easy for our customer base to understand that we are selling a service and not a finished product," Arquilla says. "That's not an easy concept to discuss with that (commercial) individual. We're not sit-

Arquilla: Customized approach needed.

ting in Columbus with lawn care service sitting on the shelf, waiting for someone to place an order on our inventory."

Arquilla sees great poten-

Cincinnati college certified by ALCA

FALLS CHURCH, VA.—The Associated Landscape Contractors of America has issued a three-year provisional certificate for the landscape curriculum at Cincinnati Technical College. LCI

Put the squeeze on
container disposal
problems.

tial for tree and shrub care in the commercial sector. But more customers need to be educated for that potential to be realized. "Helping people understand the need for tree and shrub care is a more challenging task," Arquilla says.

Specific markets

ChemLawn divides its commercial customers into five categories: real estate, corporate, retail, educational institutions and landscape contractors. Most of the business comes from real estate people, who mostly own multi-family buildings and office parks.

"The real estate segment is

Selling an investment: The commercial division for ChemLawn's Cleveland area branch includes, from left: Frank Zupan, northern route manager; Tina Huffman, sales and service rep; Ed Nevel, northeastern route manager; and Rich Martin, commercial service manager.

a great opportunity area," Arquilla says. "The real estate business understands the need for packaging. They understand the need for curb appeal."

The landscape contractors also represent a growing customer base. Arquilla notes: "Landscape contractors have shown greater interest in recent years to team with ChemLawn commercial services due to the complexities that have entered the lawn care industry."

He refers here to the liabilities and regulations connected with spraying chemicals.

Landscape contractors are also sold on the dollar value they receive; ChemLawn can provide fertilization and weed control for less than it would cost the contractor to do it himself.

Landscape contractors constitute a particularly large portion of ChemLawn's commercial business in southern California. "The customer base (there) very much likes the full-service landscaper approach," Arquilla says.

Future opportunities

ChemLawn's merger with Ecolab, Inc., offers new opportunity for the commercial services division. Ecolab, a supplier of cleaning and sanitation services to institutions, has a captive commercial market.

Ecolab viewed ChemLawn as an opportunity to get into residential services. It, in turn, will provide ChemLawn new commercial potential.

Arquilla is also happy about Ecolab's emphasis on sales as a team effort. "They believe very strongly in selling as everyone's responsibility in the success of the organization." LCI

TRIUMPH

from Page 1

adds that in the first seven days it provides 33 percent better control than other major major compounds available.

The insecticide works fast and remains active in the soil for more than eight weeks, says Moore. She says mid-July through early October (when the grubs have finished laying their eggs) is the best time for grub control.

"Less than four percent of Triumph moves further than two inches into the soil," says Harry D. Niemczyk, Ph.D., professor of turfgrass entomology at Ohio State University.

Triumph is applied in a spray and soaked in with a half inch of water.

Label restrictions limit application of the product to two pounds a year.

According to Moore, this allows one application for grubs or two applications for surface insects each year. Triumph should not be used on sandy soils. LCI

With some insecticides, it's harder to get rid of the empty container than the bugs. Now Dow makes everything easier, with DURSBAN® 50W insecticide in water soluble packets.

Water-soluble packaging. DURSBAN 50W comes in pre-measured packets that dissolve quickly and completely. They're packed inside a foil pouch, which is disposed of easily.

It's simple. It's safe. Just drop the premeasured packets into the tank. No chance of spills, no wasted chemical, no measuring errors, less risk of exposure.

All that, and efficacy, too. No insecticide controls a broader spectrum of turf and ornamental insects than DURSBAN insecticide. And as a wettable powder, DURSBAN 50W has even more residual power than emulsifiable concentrates. There's no solvent, so there's no vaporizing or "flash-off" even on the hottest days. DURSBAN 50W stays where you apply it—won't migrate in the soil. And it has a proven human safety record.

Choose your package. DURSBAN 50W comes in water-soluble packets enclosed in one-pound foil pouches. You can also get DURSBAN 50W insecticide in 2-lb. fiber containers. Put the squeeze on container disposal problems—and on bugs. With DURSBAN 50W insecticide.

Attention: Always read the label before use and carefully follow all label directions and precautions.

DURSBAN® 50W

Circle No. 102 on Reader Inquiry Card

LCOs hear environmentalists' views on pesticides

By ELLIOT MARAS
Editor

For both crews, it was a sail through uncharted waters. Never before had LCOs and environmentalists voluntarily gotten together just to air their philosophical differences about pesticides.

And any questions about the sincerity of either side's commitment to the public's well-being were laid to rest. What didn't change throughout the course of the afternoon was the fundamental disagree-

CONCERNS: TOXICITY, DISPOSAL, WATER QUALITY

Marchi: Pesticides guilty.

ment on what measures are necessary to ensure public safety.

In retrospect, LCOs felt it was a good learning experience. And the environmentalists said they were impressed with the invitation to address the industry. Hostility was but marginally apparent throughout the session.

Bill Howenstine and Lou Marchi of the McHenry County Defenders explained their concerns about pesticides at the Chicago regional seminar of the Professional Lawn Care Association of America.

Jay McNalis, seminar chairman, said the purpose was twofold: to give the environmentalists a better idea of the industry's concern for public safety, and to give LCOs an understanding of environmentalists' concerns. The McHenry County Defenders have criticized the lawn care industry for its use of pesticides.

Of the two speakers, Marchi focused more on the pesticide safety issue. He holds a Ph.D. in chemistry and

taught at Georgia Tech, Indiana University and the University of Pittsburgh before retiring in 1980.

"My attitude is that (synthetic) pesticides are guilty until proven innocent," Marchi said. The reason being that the human body has no evolutionary history with synthetic pesticides, so the effects of exposure are unknown.

"Pesticides are indeed toxic," he said, holding a book titled, *Pesticides and Human Health*.

Marchi criticized the industry for advertising some products as "practically non-toxic." He noted that products are advertised this way even when the U.S. Environmental Protection Agency would not permit the label to make such claims.

Some of the questions that Marchi said need to be answered about pesticides are:

- Long-term chronicity testing on humans. He said chronicity testing on rodents is of limited value due to the many differences between humans and rodents. Rodents, for example, can produce their own vitamin C, a detoxicant, but humans cannot.

- Tests for effects on the central nervous system. Marchi pointed out that many pesticides kill pests by attacking their central nervous systems. He said human nervous systems could also be affected.

- Testing of all inert ingredients. Marchi said pesticide labels do not list all of a product's inert ingredients, which could be dangerous. He said the EPA has not required testing of many inert ingredients.

Marchi said he is also concerned about groundwater quality, and what effect pesticides and nitrates have on groundwater. He said little testing has been done.

(Editor's Note: Groundwater research is under way at various universities, notably Cornell University, the University of Rhode Island and Pennsylvania State University. These projects have received the industry's support.)

Another concern he mentioned is synergism. This refers to the increase in toxicity that results from mixing materials. Oftentimes, toxicity increases exponentially when two toxic materials are mixed. The resulting toxicity is much greater than the sum of the two materials.

Still another concern of Marchi's is what happens to pesticides once they're disposed of. Some substances, such as malathion, decompose into other substances that are even more toxic.

"I would assume that the lawn care industry, if they are responsible, and I assume that they are, would check into this," he said.

Marchi pointed out that

Fine Lawn Research Introduces CHATEAU KENTUCKY BLUEGRASS

An exciting new variety from O.M. Scott & Sons extensive turfgrass breeding program, Chateau Kentucky Bluegrass has all the positive qualities for those looking to improve their Bluegrass selection.

Chateau is marketed by Fine Lawn Research, Inc. It is a semi-dwarf cultivar, very aggressive and forms a tight thick emerald green turf. Chateau can be used by itself or in a blend.

Chateau grows well in sun and shade and has exhibited excellent resistance to most major turf diseases.

Performance in turf trials throughout the United States and Canada rates Chateau as one of the top Category I Bluegrasses currently available commercially.

Available now at your local
Lawn Seed Dealer!

Top Rated Nationwide!

Ideal for Home Lawn, Commercial and Athletic Fields

Finelawn 1 Turf-Type Tall Fescue has proved to be an extremely excellent variety of lawn seed.

Its bountiful green color and attractive, narrow tapering leaves were judged high quality. Plus Finelawn 1 demonstrated significant resistance to heat, drought and disease. Tested beauty and toughness — it's what makes Finelawn 1 an outstanding choice for home lawns, commercial lawns and recreational facilities.

Available at your local
Lawn Seed Dealer!

Finelawn
TURF TYPE TALL FESCUE

THE THOROUGHBRED OF LAWN GRASSES

For more information or test results, see your dealer or write:
Fine Lawn Research, Inc.
P.O. Box 290
Madison, Georgia 30650

pests are in the process of building immunity to synthetic pesticides.

Howenstine, a geography and environmental studies professor at Northeastern Illinois University, said he was glad to see evidence of the industry's concern for safety.

"I see your profession as an interesting phenomenon that has emerged suddenly," he said, "We would like to see your profession look at alternatives," such as biological controls.

Howenstine said LCOs should carefully monitor what happens to their wastes.

LCOs respond

All questions from the audience were directed at Marchi.

One LCO asked Marchi if, after examining the effects of pesticides, he had ever considered the effects pests have on society.

Marchi said insects have never bothered his garden. He pointed out that pests have the ability to build immunity to pesticides, as evidenced by the proliferation of pests as pesticide use has increased.

Another LCO told Marchi it was inconsistent of him to say untested inert ingredients are "probably" toxic after criticizing the industry for advertising products as "practically non-toxic."

Charlie McGinty, president of McGinty Brothers, Inc. Long Grove, Ill., challenged Marchi's comments on the herbicide, 2,4-D. Marchi had stated the National Cancer Institute's study on Kansas farmers showed there was "no question" 2,4-D gives farmers with 20 years' exposure a greater chance of getting "a certain kind of cancer."

McGinty told him (correctly) three of four reviewers hired by the EPA have disputed the conclusions of the study. (The cancer in question was non-Hodgkins lymphoma).

LCI

SHOW

from Page 1

tractors, an awards program and an optional tour of local nurseries. Educational sessions will start on Sunday, Nov. 8, including Jim Perrone of Perrone-Ambrose Associates, Chicago, on how to supervise. A reception will be held from 6 to 7 p.m.

An educational session on legal liability will follow the opening session on Monday. The awards luncheon will follow at noon.

Three concurrent sessions will be held on safety, leadership and company orientation and training on Monday afternoon.

A buzz session will follow from 5:15 to 6:30 p.m.

The trade show will feature 100 exhibitors, starting at 10 a.m. Tuesday, Nov. 10, running through the next day. LCI

Critics don't know industry, LCOs say

CHICAGO—One impression the environmentalists made on the LCOs was their lack of knowledge about the industry's products and practices. For this reason, many felt it was important to continue hosting them at seminars where operating practices are demonstrated.

LCOs heard two representatives of the McHenry County Defenders voice their views at the Chicago regional seminar of the Professional Lawn Care Association of America. The Defenders is a Chicago-area group that has criticized the industry's use of pesticides.

The environmentalists rarely referred to specific lawn care activities. (The only reference to a product used in lawn care was to the National Cancer Institute's 2,4-D study. Lou Marchi of the Defenders said the study showed there was "no question" of a link between 2,4-D and cancer, a claim the study itself did not make.)

"The information they're dealing with does not accurately assess our industry," said Gary Clayton, the PLCAA's technical services director.

Marchi spoke about the dangers posed by inert ingredients in pesticides. But most of the inert ingredients in lawn care products, Clayton said, are spray adjuvants, soapy oils, clay and water.

Robert Parmley, administrative manager for Barefoot Grass Lawn Service, Inc., said it was important for the environmentalists to see how concerned the industry is with safety. The second Defender, Bill Howenstine, said he was impressed with the industry's concern for safety.

Jay McNalis, president of Turf Treet Lawn Service, Crystal Lake, Ill., said it was good for the LCOs to hear the environmentalists. Besides giving them "food for thought," it should show LCOs they have a need to work together. LCI

How to turn summer stress into spring success.

You see it every year, without fail. Summer stress takes its toll on turf, resulting in lawns that lack density, color and resistance to damage.

But you can turn summer stress into spring success with an effective fall fertilization program that includes Lebanon Professional Turf Products.

Lebanon's fall fertilization products like Lebanon Pro 33-2-5 and Lebanon Custom 32-3-3 are specially formulated to give better fall color, enhance root growth, increase winter hardiness and provide

quick green-up next spring. Lebanon's quality SCU blends help keep your customers' lawns at the peak of perfection all year round. Plus they are priced to help you maintain a competitive edge and keep your business growing.

For more information on Lebanon Professional Turf Products for fall fertilization, call our Greenline today at 1-800-233-0628, 1-800-852-5296 (PA only), or 1-717-273-1687.

Lebanon
TOTAL TURF CARE

A division of Lebanon Chemical Corporation
P.O. Box 180 • Lebanon, PA 17042

EPA looks at both risks and benefits

WASHINGTON, D.C.—Should the Environmental Protection Agency consider both risks and benefits of pesticides before approving their use, or just the risks? The question is the subject of a perennial debate between the industry and environmentalists.

The EPA, to date, has always considered both risks and benefits. If the benefits are deemed greater than the risks, the EPA considers what use restrictions, if any, are necessary.

Rostker: Risks and benefits both count.

Risk is, however, the more important consideration, the EPA claims.

"It's just a question of how conservative one wants to be," said Margaret Rostker, Ph.D., a scientist with the EPA's Pesticides & Toxic Substances division. "FIFRA (Federal Insecticide, Fungicide and Rodenticide Act) permits some risk in order that society will benefit."

Rostker, whose Ph.D. is in zoology, spoke on risk/benefit analysis at the Washington, D.C. seminar of the Professional Lawn Care Association of America.

There's also the question of whether or not pesticides are sufficiently tested.

Environmentalist Lou Marchi, who holds a Ph.D. in chemistry, told LCOs in Chicago there is a huge data gap concerning pesticides' effect on the central nervous system.

Rostker pointed out that the EPA has required neurotoxic testing of pesticides where it has been deemed necessary. She said EPA can glean the possibility of a neurotoxic effect in examining the base data on a pesticide.

Rostker also acknowledged, as Marchi claimed, that there are uncertainties about using animal data to determine human exposure risks. However, she said she is not aware of any compound that proved to be carcinogenic to humans after proving to be non-carcinogenic to rodents. **LCI**

IPM

from Page 1

She says homeowners are calling for reduced levels of pesticide use, and more and more LCOs are seeking advice on the matter.

(The non-profit BIRC publishes *The IPM Practitioner* and *Common Sense Pest Control Quarterly*. A how-to-do-it collection of reprints entitled *Least Toxic Lawn Management* is available to LCOs and others for \$6.)

"We help them figure out what to tell their customers," Daar explains.

That's good news for Tim Doppel, president of Atwood

Lawncare, Inc., Sterling Heights, Mich. He was chairman of the Detroit PLCAA seminar. "The biggest hurdle for any lawn care company trying to implement (IPM) is customer education."

Daar notes that "the customers who want (IPM techniques) on their lawns tend to be cooperative."

Lazy day

Still, LCOs may face limitations on exactly how much they can do for a lawn if the customer fails to follow through.

"IPM in the pure sense is actually the implementation of cultural things dependent

on the homeowner," says Gary Clayton, PLCAA's director of technical services.

"If I were a homeowner it would be easier to implement it than it would for a lawn care company," Clayton reports.

He adds that LCOs have long provided customers with sheets listing the correct ways to care for a lawn. "A lot of times the homeowner bags all the clippings, mows too low and forgets to water."

Daar elaborates, "Most disease problems are caused by improper irrigation, improper fertilization, improper mowing and lack of aeration."

IPM could prove to be a better money-maker for LCOs

than traditional standard spray programs, says Doppel at Atwood. "It'll definitely take more time, but if it's priced right it will probably be more profitable."

Clayton says that more products need to be developed before IPM can take off. "It's just an evolution that's going to take a bit of time to evolve. Obviously, it's a future trend."

Live for today

"It's amazing—it really works," says Bob Cortelyou, director of parks and recreation in Arcata, Calif. IPM is practiced on the baseball field used by the semi-pro Humboldt Crabs. **LCI**

© 1987 O.M. Scott & Sons Co.

What The Average Person Considers Big Trouble.

We're not ones to walk away from trouble. But, like you, we do everything we possibly can to avoid it.

So, with a lot of feedback from our Tech Reps, we found a simple, effective way to stop weeds before they even start. Our versatile

pendimethalin preemergent weed control.

Its combination of broadspectrum action, control effectiveness and residual is unsurpassed. And we offer it in dry and liquid applied forms, with or without fertilizer, for greater flexibility.

BY JAMES E. GUYETTE
Managing Editor

Promotional campaigns tied to winter sports can assist LCOs, snowplowers and lawn management contractors in their efforts to pile on additional business.

If you think you can't afford giveaways associated with professional sports, perhaps a program in cooperation with your local high school or college football team might be the answer.

Pushing lawn care with

horsehide giveaways is a hit during the summer, and there's no reason to think pigskin promotions won't score during the winter months.

Phil Forgarty's convinced. He's president of Crowley Lawn Service, Inc., Painesville, Ohio. This spring when customers prepaid their accounts they were given a pair of tickets to see the Cleveland Indians.

"We offered them a cash discount if they didn't want the tickets, but we offered

them the tickets first," Phil explains. "Many of the customers who went to the game wrote us thank you letters."

Fogarty spent \$3,500 on 912 tickets for the June 16 battle against the dreaded Boston Red Sox. The Tribe claimed victory, 8-7, sending the Crimson Hose home in tears.

Some 17,000 fans were at the contest, and Phil threw out the first pitch. ("It was a real big thrill. I got it over the plate, I think.") "All of them heard Crowley Lawn Service's name being

mentioned," he reports. In addition, there was the TV and radio publicity.

"We hope the good will generated will increase our renewal rate, exposure and new accounts next year," Phil notes.

"If the snow plow guys offered Browns tickets I bet you that would work."

Paul Somich is right on the ball, thinking along those same lines.

Regular readers of this column may recall that Paul, sales manager at Modern Power Equipment, Cleveland, came up with the Snapper Mow 'Em Down Game, in which a contestant would win a Snapper lawnmower if a Tribe pitcher struck out the opposing three batters in order.

For football, "instead of Mow 'Em Down, we'll have the Blow 'Em Down contest." At this writing the details are being finalized, but the gist is that a lucky contestant will be awarded a Snapper snowblower when a certain Browns defensive player sacks the opposing quarterback.

Somich is hoping that the Snapper Blow 'Em Down Game will be even more successful than the baseball promotion, particularly since the beloved Cleveland Browns are expected to do well this season. (Where have we heard that before?)

"The Mow 'Em Down was a good contest business-wise because it generated excitement," Somich reports.

This came despite a rather poor showing by the Tribe. "The Indians went down the tubes, you know." (Yes, Paul. Thank you, Paul. I know. Believe me, I know.)

Snapper grills and beach balls were given away on Father's Day, which also brought some 17,000 fans through the turnstiles—including 8,000 to 10,000 "walk-ins" who came at the last minute.

It's a running gag that Cleveland Indians giveaway products are not known for their high quality, but the portable grills were nice. "I thought it was a throwaway after one use," says Somich, "but one guy told me he's used it three times already."

I myself attended the game and got a grill. I almost had two grills, just like my friend Joe McKeon. He got an extra one that a patron didn't want.

I discreetly had my eye on a grill some other fans were leaving behind. So Joe says, "HEY JIM, LOOK AT THAT GRILL THEY'RE FORGETTING!" Quiet, Joe! Too late. They came back.

James E. Guyette

What A Scotts Tech Rep
Considers Big Trouble.

Most important, since pendimethalin is so cost-effective, your Scotts Tech Rep can tailor a pre-emergent program to both meet your needs and your budget.

So if weeds are threatening

you, try our pendimethalin. It practically scares them away.

For more information contact your Scotts Tech Rep or simply call 1-800-543-0006. In Ohio call collect 513-644-2900.

MEETING DATES

SEPT.

■ **Florida Nurserymen and Growers Association Workshop**, Sept. 24, Orlando Marriott, Orlando, Fla. Contact: FNGA, 5401 Kirkman Road, Suite 650, Orlando, Fla. 32819; (305) 345-8137.

OCT.

■ **30th Annual National Educational Conference and Exposition**,

Oct. 10-15, Clarion Hotel, St. Louis, Mo. Contact: Jean Day, Environmental Management Association, 1019 Highland Ave., Largo, Fla. 33540; (813) 586-5710.

■ **Florida Turfgrass Association Annual Conference and Show**, Oct. 11-14, Hyatt Regency Hotel and Curtis Hixon Convention Center, Tampa, Fla. Contact: FTGA, 302 S. Graham Ave., Orlando, Fla. 32803-6332; (305) 898-6721.

■ **American Society of Consulting Arborists Annual Meeting**,

Oct. 14-17, Fess Parker Red Lion Inn, Santa Barbara, Calif. Contact: Jack Siebenthaler, ASCA, 700 Canterbury Road, Clearwater, Fla. 33546; (813) 446-3356.

■ **ASIC National Convention**, Oct. 15-18, Concord Hilton, Concord, Calif. Contact: American Society of Irrigation Consultants, Jim Eddy, 1666 Oakland Blvd., Walnut Creek, Calif. 94596; (415) 939-3985.

■ **ALCA Interior Plantscape Division**

Conference (and trade show), Oct. 24-29, Hyatt Regency Crystal City Hotel, Arlington, Va. Contact: Rebecca Crocker, Associated Landscape Contractors of America, 405 N. Washington St., Falls Church, Va. 22046; (703) 241-4004.

■ **1987 International Irrigation Exposition & Technical Conference**, Oct. 25-28, Orlando, Fla. Contact: Mark Williams, Irrigation Association, 1911 N. Fort Myer Dr., Suite 1009, Arlington, Va. 22209; (703) 524-1200.

■ **Southwest Turfgrass Conference**, Oct. 28-30, Holiday Inn Pyramid, Albuquerque, N. Mex. Contact: Charles L. Glover, Southwest Turfgrass Association, New Mexico State University, PO Box 3-Q, Las Cruces, N. Mex. 88003.

NOV.

■ **New York State Turf and Grounds Exposition**, Nov. 4-5, Rochester Riverside Convention Center. Contact: Elizabeth Seme, New York State Turfgrass Association, Inc., PO Box 612, Latham, N.Y. 12110; (518) 783-1229.

■ **ALCA Landscape Management Division Conference**, Nov. 7-11, Hyatt Regency Crystal City Hotel, Arlington, Va. Contact: Rebecca Crocker, Associated Landscape Contractors of America, 405 N. Washington St., Falls Church, Va. 22046; (703) 241-4004.

■ **National Institute on Park and Grounds Management Educational Conference**, Nov. 8-12, Excelsior Hotel, Tulsa, Okla. Contact: National Institute, Box 1936, Appleton, Wisc. 54913; (414) 733-2301.

■ **Missouri Lawn and Turf Conference**, Nov. 9-11, Chase-Park Plaza Hotel, St. Louis, Mo. Contact: Greg Martin, UMC Conference and Specialized Services, 344 Hearn Building, University of Missouri, Columbia, Mo. 65211; (314) 882-4087.

■ **Penn State Golf Conference**, Nov. 9-11, Keller Conference Center, University Park, Pa. Contact: Joseph Duich, Ph.D., Dept. of Agronomy, 21 Tyson Building, University Park, Pa. 16802; (814) 865-9853.

■ **Professional Lawn Care Association of America 8th Annual Conference and Show**, Nov. 12-15, San Antonio Convention Center, San Antonio, Texas. Contact: Doug Moody, PLCAA, 1225 Johnson Ferry Road, NE, Suite B-220, Marietta, Ga. 30068; (404) 977-5222.

NOVEMBER 12-15, 1987

NEW, 3-TRACK EDUCATIONAL FORMAT — BUSINESS, AGRONOMICS, AND LANDSCAPE MANAGEMENT. MORE TOTAL SHOW HOURS, MORE EXCLUSIVE VIEWING HOURS.

SAVE WITH NEW WEEKEND FORMAT.

ROGER STAUBACH TO KEYNOTE.

PLUS: OUTDOOR EQUIPMENT DEMO, SMALL-ENGINE CLINIC, EARLY BIRD RECEPTION, SPOUSE PROGRAM AND MORE!

COME SEE THE WHOLE WORLD OF LAWN CARE — ALL IN ONE PLACE!

The best just keeps getting better. The premier event of the lawn care industry, the 8th Annual Conference and Show of the Professional Lawn Care Association of America, returns November 12-15 with an exciting lineup of new features.

New Show Hours — More exhibit space, and more exclusive hours to view exhibits than ever before. Add in the 3rd Annual Outdoor Equipment Demonstration, and you have the one show that offers the year's best chance to compare and try out lawn care's newest offering.

New Educational Format — This year's program packs in more educational sessions than ever before, organized into a 3-track format — Business, Agronomy, and Landscape Management. Attend one of each, or focus on your specific interests. And don't miss the give-and-take

of the new "Meet the Experts" roundtable, or the special hands-on workshop on small engine repair.

New Weekend Dates — PLCAA/San Antonio '87 moves to a "weekend" format, beginning Thursday, November 12, and ending Sunday, November 15. This means less time away from your business, plus the savings of reduced weekend airfares.

New Location — Discover San Antonio, the cradle of Texas liberty and the new showplace of the Sunbelt. Bask in November's warm Texas sun, enjoy the easy informality of Texas hospitality, and sample a culture that combines the best of both new and old.

Join us in San Antonio. Catch the whole world of lawn care — and Roger Staubach, too! Be there when the Dallas Cowboy superstar kicks off the green industry's biggest week of the year as Keynote speaker.

For more information, fill out the coupon below and drop it in the mail, or call us toll-free at 1-800-458-3466

YES! I'M INTERESTED IN ATTENDING PLCAA SAN ANTONIO '87. PLEASE SEND MORE INFORMATION ON:

- Registration
 Exhibiting
 Membership in PLCAA

NAME _____

COMPANY _____

ADDRESS _____

CITY _____

STATE _____ ZIP _____

Cut out and mail to:
 Professional Lawn Care Association of America
 1225 Johnson Ferry Rd., NE, Suite B-220
 Marietta, GA 30068

LCI

NEW PRODUCTS

Grind, mulch and shred with compact chipper

W-W Grinder, Inc., Wichita, Kan., is introducing a compact chipper/shredder/grinder for use by contractors who don't need a large commercial machine.

The Chippewa has a 3 1/2-hp gasoline engine and a heavy-duty shredding chamber. It measures 33 inches long by 22 inches wide by 38 inches high. It stores easily when not in use.

It features eight reversable, fixed, carbon steel hammers, a one blade chipper assembly and a centrifugal clutch. The conical chipper chute feeds branches up to 1 1/2 inches thick into the chipper blade.

The large shredder hopper accepts loose materials such as leaves, plants and brush.

The shredder weighs 210 pounds and retails for \$599.95.

LCI

Circle No. 201 on service card.

PRO commercial edger adjusts to curb sizes

The new 1587B3 PRO/Inc., commercial edger has a front wheel that locks into three different positions to fit most popular curb sizes.

The machine is designed for operator comfort, maneuverability, durability and ease of service, according to the Shreveport, La., company.

The low-profile 1/4-inch steel gull wing frame assembly provides balance and stability and is warranted for five years.

A 3-hp Briggs and Stratton engine is standard equipment, however, other brands are available for larger orders.

Other features include a 10-inch cutting blade; 14-gauge replaceable blade and debris guards; controls on handlebars; waffle-style handgrips; and a turned steel blade

shaft with double-sealed replaceable ball bearings. LCI
Circle No. 202 on service card.

Do your dumping with remote controlled unit

Helferstout Manufacturing Co., Lake Charles, La., is in-

roducing the GL-15, a dump unit with fold-down sides and a loader boom on the "head-ache rack" portion of the bed.

All the hydraulic functions work manually or by remote control.

The new body style enables one person to safely unload the cargo, according to Helferstout. The loader boom pivots 160 degrees with 380 lbs. of lateral force at the tip. The two-speed winch lifts 3,000 lbs. over the side, or it can skid 5,000 lbs. over the tail roller.

The Helferstout unit can be installed at the factory on your existing chassis, or the com-

pany can supply a chassis. It also provides chassis extending, shortening or reinforcing services. LCI

Circle No. 203 on service card.

Oil treatment is slicker than a banana peel

The Slick-50 Engine Treatment, made by Progressive Energy Corp., San Marcos, Calif., contains (TFE)—reportedly the slipperiest substance known to mankind.

It bonds itself to the moving internal parts to reduce friction.

Slick-50 increases gas mileage, reduces operating

temperatures and extends the life of the engine, according to the company. LCI

Circle No. 204 on service card.

For more than 50 years we have helped commercial arborists succeed in business!

We're the National Arborist Association (NAA), the only national trade organization completely devoted to the professional and management interests of the commercial arborist. Our goal is to help members achieve more success in business.

There is a difference

NAA members regularly receive information on solving management problems. Information and programs are available on: professional self-improvement, employee training, risk reduction techniques, public issues, tree care standards, and customer care.

Equally important is an outstanding annual meeting and educational clinic. It's a time for learning and fellowship with other commercial arborists.

NAA members are well represented on national issues affecting tree care. The NAA is recognized by legislators and regulatory agencies on arboricultural issues in Washington, D.C.

The NAA maintains a full-time professional staff who know the management side and the technical side of tree care. They become a valuable resource for:

- Up-to-date technical and business information.
- Industry statistics on business and operational practices.
- Individual counseling.

Join Now

Professionalism. We can help you achieve technical competency in every aspect of commercial arboriculture. That's been our goal at the National Arborist Association for more than 50 years.

Reply to:
National Arborist
Association
174 Route 101,
Bedford, NH
03102

Isn't it
time we
helped
you?

Please help me achieve more success in business.

- Please send information about membership in the National Arborist Association.
- I'm interested in NAA produced management aids.
- I'm interested in NAA produced training programs.

Name: _____

Firm: _____

Street: _____

City: _____ State: _____ Zip: _____

Phone: () _____

Signature: _____

**National
Arborist
Association**

(603) 472-2255

NEW PRODUCTS

Honda introducing first commercial mower

Honda is now marketing its first commercial mower model—a 21-inch walk-behind.

The new HRA216SXA is

powered by Honda's 5 1/2-hp overhead valve engine.

The self-propelled mower is equipped with a two-speed transmission with a higher ground speed to help shorten mowing time, according to the company. Also standard is Honda's Roto-Stop system that stops the blade, but not the engine, when the handle is released.

The HRA216SXA has a heavy-duty steel deck, large diameter steel wheels with sealed ball bearings and a one-inch-thick handle.

Cutting height is adjustable from one to three inches in five intervals. An "easy empty"

rear grass bag holds up to 2.1 bushels. **LCI**

Circle No. 205 on service card.

Sit while edging with blade for riding mowers

Excel Industries, Hesston, Kan., is marketing a wheel-like edger for its 51-inch Hustler Model 251 riding mower.

The side-mounted reversible attachments permit the operator to edge while mowing or driving along a driveway or sidewalk, and he or she does not have to leave the seat to shift the unit to the other side or make other adjustments.

The product features a 16-

inch coultter blade mounted on a 9-inch hub. The company reports that the device can reduce edging time by as much as 80 percent.

The blade is self-sharpening and features a 12-position height control and 28 inches of

horizontal travel.

Other Hustler models have

edger attachments, too. **LCI**
Circle No. 206 on service card.

Attending only one professional landscape show this year? Make it Pro Show.

With so many trade shows to attend these days, it's tough to decide which is the best. This year, the decision is easy.

Pro Show. The One Show.

At Pro Show, you'll see products on an exhibit floor three times larger than any other commercial show. You can test products on a one-million-square-foot outdoor demo area. And talk directly to national sales managers and product designers from the top commercial manufacturers and suppliers.

Discover the latest landscaping techniques and business management skills from industry leaders in more than thirty seminars.

And save 75% on regular coach fares with Delta Airlines and American Express Travel Service. It's easy . . . call 1-800-626-2248 and ask to make a Pro Show reservation.

When you get right down to it, the decision is easy. Choose the one show that brings you more. Pro Show.

November 18-20, 1987
Dallas Convention Center
Dallas, Texas

Pro Show 87

The Professional Landscape Contracting, Turf and Grounds Maintenance Expo

YES!

I want to know more about Pro Show 87.

- Exhibitor prospectus
 Attendee information
(or call 1-800-654-0349)

Return to:

Pro Show 87
101 N. Seventh Street
Louisville, KY 40202
1-800-654-0349 or
502/582-1672

Name _____

Title _____

Employer _____

Address _____

City/State/Zip _____

Telephone _____

Sponsored by the Outdoor Power Equipment Institute, Inc.

Circle No. 118 on Reader Inquiry Card

Light Snapper blower reaching to new heights

The Snapper Model 250 gas-powered blower weighs 8 lbs., and is one of the lightest on the market, according to Snapper Power Equipment, McDonough, Ga.

It can be used for sweeping driveways and sidewalks, blowing leaves and clearing light snow.

Powered by a 25.4cc 2-cycle engine, the speed can be varied to suit the conditions.

A flared nozzle clears wide areas, while the jet nozzle directs a powerful air blast to a small area.

Options include a gutter cleaning kit and a shoulder strap.

It has a 2-year limited warranty. **LCI**

Circle No. 207 on service card.

High pressure washer is really cleaning up

The CW-3504 Series Gear Driven Pressure Washer is the largest model in the newly engineered Mi-T-M Gear Drive line.

Made by Mi-T-M Corp., Peosta, Iowa, the washer can easily handle any heavy cleaning job, the company says. **LCI**
Circle No. 208 on service card.

CLASSIFIED

RATES: 75 cents per word (minimum charge, \$25). Boldface words or words in all capital letters charged at \$1 per word. Boxed or display ads charged at \$70 per column inch, 1X; \$65, 3X; \$60, 6X; \$55, 12X (one inch minimum). Agency commissions will be given only when camera-ready art is provided by agency. For ads using blind box number, add \$5 to total cost of ad. Send ad copy with payment to: Dawn Nilsen, LAWN CARE INDUSTRY, 1 East First St., Duluth, MN 55802. (218) 723-9200.

BOX NUMBER REPLIES Mail box number replies to: Lawn Care Industry, Classified Ad Department, 1 East First St., Duluth, MN 55802. Please include box number in address.

FOR SALE

LAWN SERVICE CO. FOR SALE

Central N.J. Well managed, long established, profitable. 3,000 plus customers; Gross - \$500,000 plus. Retirement minded.

Write to LCI Box 182.

COMPUTER SOFTWARE - For the Lawn & Tree Care Industry. Software package contains, A/R and A/P modules all designed specifically for your needs. Specific reports include: Customer Master Lists, Sales Tax Reports, Service Information, Inventory, etc.. Completely menu driven. Designed to eliminate those bookkeeping hours to minutes. Priced at \$675.00. For more information call or write: Lawns Beautiful, 625 Dianne Street, Seaford, NY 11783, 516-735-1831. 9/87

SPRAYERS: New Skid-mounted 300 Gallon Fiberglass Tanks. Electric Reel with 300' hose and gun. Unused - List \$3,470.00. Will take Best Offers. (216) 656-4200. 9/87

SPRAY TRUCKS: Chevy C-30 diesel, 1984, '85, '86, FMC fiberglass tank and FMC piston pumps, reels, fertilizer boxes, mechanical agitation in excellent condition. Call 614-876-1150. 9/87

SPRAY TRUCKS - (2) 1986 F-600, white in color, 20,000 mi., 4 sp/2sp, 370-2V, like new, cared for under Full 2 year warranty, 1,000 gal. tank, 20/20 Bean pump. Call (317)849-8271. 9/87

SPRAY TRUCK: 1984 International. With 1000/250 gal. tanks, Meyers pump, 2 Hannay reels, each with 400 ft. hose, very well maintained, professionally serviced, excellent condition. Has bedrails, spreader brackets, hand-sprayer holders, new paint. Call 203-372-3511, Tony or Bob. 9/87

SPRAY UNITS, 50 gallon to 1200 gallon. New, used and factory reconditioned. Raven and Tuffex tanks, Hypro and Bean pumps. Kohler, Briggs and Stratton and PTO power. GRAHAM LAWN EQUIPMENT, INC., Douglasville, GA 30134. 404-942-1617. 9/87

1200 GALLON SPRAY TRUCK - 1984 Ford Diesel. Excellent condition - 47,000 miles - must sell. Jerry Amstutz 216-682-8866. 9/87

(2) 1984 GMC 6,500 series — 22 K miles, 35 GPM hydro pump, 23 h.p. Kohler engine, 750 gallon tank, reel, hose, etc. Truck — \$9,995, truck with sprayer — \$14,995. (1) 1982 factory built (D0601000) Bean, 60 GPM, 1,000 gallon tank, 65 h.p., Wisconsin engine, reel, hose, etc. Replacement costs new. \$22,070. Steal it at \$9,995. Ask for Paul, 516-582-8000. 9/87

LAWN SERVICE FRANCHISE - Established over 10 years. Proven stability, excellent growth and income potential. Patented equipment, computerized office, suburban Maryland location, comprehensive training and back-up. 1986 Revenues \$165,000 +/yr. Owner financing possible with \$50-75k down. Principals reply in confidence with financial information to: Lawn Care, P.O. Box 173, Greenbelt, MD 20770. 9/87

STAINLESS STEEL TANK BODIES available. 4 pots each, 800 gallon and 1,000 gallon with dry storage to mount on your chassis. \$2,000-\$3,000 or offer. Call Jim Doll (301)840-5500. 10/87

SPRAY TRUCK - 3 Chev. 1981 C-60D Chassis, auto trans, stainless steel tank body, 1200 gallon (4 pot) with 4 reels, 2-12 hp Kohler pony engines, 1 - 9200 Hypro, 1 - D10 Hydro Cell with dry storage capability and 2 Chev. 1983 C-70D, auto trans, with body and equipment stated above. As is \$14,500 or offer. Call Jim Doll (301)840-5500. 10/87

FOR SALE

STAINLESS STEEL TANK BODY - 1200 gallon (4 pot), 4 reels, 2-12 hp Kohler pony engines, 1-9200 Hypro, 1 - D-10 Hydro Cell with dry storage ready to mount on your truck. As is \$8,500 or offer. Call Jim Doll (301)840-5500. 10/87

USED CHIPPERS, BUCKET TRUCKS, BOOM TRUCKS: Stump grinders, stake bodies, tree trucks and dumps, New Morbark and Woodchuck Chippers. Rayco stump grinders at discount prices. We also buy trucks and equipment. Opdyke, Inc., Hatfield, PA (Phila. area) 215-721-4444. 11/87

HANNAY HOSE REELS: New in the box. E1526's and E1530's - \$339.00. We will ship and pay freight anywhere in the U.S.A. and Canada. Immediate delivery. Other size reels and parts available at fabulous savings! Call 313-543-2200, in Michigan. Outside Michigan - 1-800-843-LAWN. TF

COMPUTER SOFTWARE AND COMPUTERS: Call to find out why we are the choice of people who compare computer systems for lawn and tree care. Real Green Computer, 2775 Haggerty Rd., Walled Lake, MI 48088, 313-669-1118; 800-247-3128 (outside Michigan). TF

CLOSEOUT SPECIAL! Save your back issues of LAWN CARE INDUSTRY and save money at the same time. We're closing out our line of permanent binders at the special low price of two for only \$7.50! (This is a \$7.00 savings over our regular price plus postage and handling.) Orders will be filled as long as our supply lasts - quantities are limited. Order your binders today from: Book Sales, HBJ PUBLICATIONS, One East First Street, Duluth, MN 55802. TF

MISCELLANEOUS

KELWAY® professional SOIL ACIDITY and SOLUBLE SALTS TESTERS available from distributors nationwide. HB-2 and SST brochures from **KEL INSTRUMENTS CO., INC.**, Dept. 2, P.O. Box 2174, Vineyard Haven, MA 02568. (617) 693-7798. 10/87

INJECTION ROOT FEEDER

PICK-UP EXTRA PROFITS with the **CHIEF** PICKUP SPREADER

The CHIEF FS-P is the Performance Leader in the Self-Powered, Pickup Mounted Spreader market....

Designed to meet the ice control needs of cities / municipalities / and independent operators for fast, efficient spot and clean-up work on bridges, at intersections, hospitals, schools, shopping malls, industrial areas, airports, parks, apartment and condo complexes, the list goes on and on and on...

The FS-P is a quick mounting utility spreader for light duty trucks. Self-powered by an 8 HP 4-cycle air cooled engine that is controlled from the cab. The material being spread is metered for accuracy and economy of spread.

PROFIT BUILDER for: LAWN & GROUNDS MAINTENANCE PERSONNEL

Now you can turn the winter blues into green dollars. Utilize your pickup in the off-season to service your regular customers and acquire new customers. The CHIEF FS-P Pickup Spreader is a fast, efficient and profitable applicator to handle ice control problems in the ever growing parking and service road areas. Make your business a profitable year-a-round business with the CHIEF FS-P. Contact us for more details.

HENDERSON
CHIEF
MANUFACTURING
COMPANY
P.O. BOX 40
MANCHESTER, IA 52057
PHONE: (319) 927-2828

Circle No. 108 on Reader Inquiry Card

PROTECT YOUR CUSTOMERS VALUABLE TREES AND SHRUBS VITA TREE & SHRUB Organic Root Food

This rich blend of organic soil conditioners and nutrients will provide the best nutrition possible for all trees & shrubs. The organic interaction will allow for a slow release of nutrients plus bring back unhealthy plants to their full vitality. Will not burn lawn areas. Profit potential — \$60.00/hr.

ORNAMENTAL AND TURF PROFIT MANUAL

Want to expand into the high profit services of deep root feeding and anti desiccant protection? This manual will give you the complete "how to" for these plus three other services. It covers everything from Marketing and Promotion...to Pricing and Selling...as well as the actual mixing and application. **Order Today** and get going this fall.

VITA COAT

Anti Desiccant/Protectant

Keep evergreens healthy and looking their best by preventing moisture loss during the winter from wind, cold and sun. Vita Coat is a superior formulation of natural and synthetic compounds that provides extended protection at low cost. Will Not Clog! Profit Potential — \$60.00/hr.

5 gal. pail
yields 200 gal. mix

5 gal. pail
yields 60 gal. mix

GREEN PRO SERVICES

800-645-6464 NYS (516) 538-6444

Circle No. 107 on Reader Inquiry Card

HELP WANTED

MANAGEMENT: Eastern PA lawn care company seeking management person. Must have production and sales experience. Excellent salary, bonus and benefits. Position available immediately. Send resume including salary history to: Moyer & Son, Inc., 113 E. Reliance Rd., Souderton, PA 18964, Attn: Ken. 215-723-6001 or 800-345-0419. 9/87

LOOKING FOR A DYNAMIC PERSON with financial and management skills. Must have experience in running a lawn care company or branch office. Needed to help a growth oriented lawn care franchisor expand and support franchisees. Please send resumes to LCI Box 186. 9/87

GROUNDS MAINTENANCE SUPERVISOR: 2,000 acre Planned Residential Community in Pinellas County Florida seeks experienced Grounds Maintenance Supervisor. Complete knowledge of southern turf, bed care, ornamentals, and irrigation planning, installation and maintenance. Horticulture degree desired. Successful candidate will have already demonstrated successful management skills in high visibility operation for minimum 3 years. Budget, personnel management essential. Send resume to LCI Box 187. 9/87

LANDSCAPE FOREMAN - Located in the beautiful, horse country of Lexington, KY. The nation's 2nd oldest landscape nursery is looking to add to its landscape department. Applicants must have experience in reading blueprints, spacing, methods of sole preparation, managing 3-4 man crews, and knowledge of horticultural equipment. Compensation includes full set of benefits plus top pay. If qualified, please send resume and salary history to: Hillenmeyer Nurseries, Inc., 2370 Sandersville Rd., Lexington, KY 40511, ATTN: Stephen Hillenmeyer. 9/87

Top Firm Needs Top Person: Quality conscious, Texas based landscape management firm has immediate opening for detail oriented Operations Manager and/or Business Manager. If you have outstanding professional, managerial and horticultural skills and are not afraid of hard and healthy teamwork, then you could qualify for a top position with the finest landscape firm in the southwest. Outstanding compensation and opportunity. Reply today to: LCI Box 188. 9/87

NEED MANAGERS? Need qualified managers to run new or existing operations? Locate key personnel quickly. Call Beecher Smith, Green Industry Resources Corporation, (301)253-5787. 9/87

LANDSCAPE MAINTENANCE SUPERVISOR: Expanding landscape management firm seeking individual with supervisory ability and a minimum of two years experience in maintenance and/or installation. An agricultural related background or degree would be beneficial. Send resume with salary requirements to: Maintain Inc., 16008 Boss Gaston, Richmond, TX 77469, Attn: Branch Manager. 9/87

SEND YOUR RESUME IMMEDIATELY! We have open positions for Lawn Care Branch Managers, Nursery Managers, Horticultural, and Landscape/Const. Managers. We computer file your resume and contact you when jobs open in your field or area you desire. Confidential placement from Green Industry Resources Corporation, 25230 Conrad Ct., Damascus, MD 20872, (301)253-5787. 9/87

LANDSCAPE MAINTENANCE SUPERINTENDENTS AND FOREMEN: Excellent opportunities for hard working, experienced individuals to work with an expanding Southern California commercial maintenance firm. Ability to plan, organize and supervise essential. Positions available in Los Angeles, Orange and San Diego Counties. Excellent salary and benefits. Send resume to or call: PACIFIC GREEN CARE, 1065 No. Batavia, Orange, CA 92667, 714-633-2404. 9/87

ASSISTANT BRANCH MANAGER: Lawn Medic of the Triad is currently seeking an individual with good communication, service and leadership skills. Only experienced turf grass people need apply. Reports directly to Branch Manager. Please send resume to Lawn Medic of the Triad, P.O. Box 769, Kernersville, NC 27285. 9/87

UNIQUE OPPORTUNITY

Nationwide Service Company is starting a brand-new Lawn Care division. Initial branches will be in major metropolitan areas in **FLORIDA**. We have immediate need for:

REGIONAL MANAGEMENT BRANCH MANAGEMENT

We need experienced, aggressive, results oriented people desiring growth above initial management assignment. Degree and appropriate Florida licenses desirable. Superior salary and benefit packages include: Medical, dental, profit-sharing, and stock purchase plan.

If you desire to be in on an exciting — Sky's The Limit, start up opportunity, forward a resume with salary history (mandatory) in absolute confidence to LCI Box 184.

MANAGEMENT

Ever-Green Lawn Corporation, a division of the multi-national Hawley Group, Ltd. interested in discussing management opportunities with lawn care professionals looking for a change. Please respond in writing only to:

Corporate Recruiting Manager
Ever-Green Lawns Corporation
1390 Charlestown Industrial Drive
St. Charles, MO 63303

Landscape Maintenance Salesperson position available with Yardmaster, Inc. in Cleveland, Ohio. Excellent compensation plan and benefits. Join Ohio's largest design/build and maintenance firm. Send resume or call **YARDMASTER, INC., 1447 N. RIDGE RD., PAINESVILLE, OH 44077, 216-357-8400.** 10/87

CAREER OPPORTUNITIES: ChemLawn is now accepting applications for the positions of Lawn Specialist in our expanding Florida markets. Join the Nation's Leader in Lawn Care. Send resume to LCI Box 181. TF

REPS WANTED

SALES REP: Denver's most innovative tree, shrub & lawn care firm seeks an aggressive inspired horticulturist/arborist. Experience and related degree necessary. If you enjoy building client relationships, believe in a team concept and are self-managed, this position may be for you. Please send resume or call: (303) 755-7432; Steve Day, B.D. Wilhelm Co., 8200 E. Harvard Ave., Denver, CO 80231. 9/87

Manufacturers Representative: Westheffer Company, Inc., a major supplier of lawn spray truck, skid systems, components, parts and accessories for the lawn and tree care industry, is seeking qualified representatives to represent our high quality products in multi-state territories. If interested, send resume to: Turf Division/Personnel, P.O. Box 363, Lawrence, Kansas 66044. 9/87

SERVICES

CONSULTING AND TRAINING SERVICES: Employee development, business start-ups or expansion. For brochure and more information, please contact **MAVC SERVICES CORP., 26548 Haney Ave., Damascus, MD 20872, 301-253-5652.** 9/87

BUSINESS OPPORTUNITIES

Long established profitable Residential/Commercial **Shrub Lawn Spraying** business in the Seattle area. Inquiries from qualified principals only. Write LCI Box 185. 9/87

Tired of working 12 hours a day for someone else's bottom line? Be your own boss! Earn your own profits! For as little as \$6800 down you can join the Lawn Care professionals at Service Master. Call (312)964-1300 ext. 2242 to receive information on how to get started. 12/87

Insect Problems?

Talk to
THE SOURCE

Omaha, NE
800-228-0096

No. Kansas City, MO
816-842-8211

Yukon, OK
405-354-2001

Madison, WI
608-241-9479

Columbus, OH
614-274-9424

Greely, CO
303-351-7110

Fresno, CA
209-487-1506

Circle No. 121 on Reader Inquiry Card

Guyette promoted

CLEVELAND—James E. Guyette has been promoted from Associate Editor to Managing Editor of *LAWN CARE INDUSTRY*, announced Bob Earley, publisher.

"We're very pleased with Jim's work," Earley said. "In less than a year, he has become a known quantity in the lawn care industry."

In his new role, Guyette will continue to report on trends in the chemical lawn care and lawn management areas, in addition to writing his monthly column, "The Last Word." **LCI**

Mac Davis set to perform at Pro Show

DALLAS—Mac Davis, singer, actor and songwriter, will be featured at Pro Show 87, the Professional Landscape Contracting Turf and Grounds Maintenance Expo.

Davis will perform Thursday, Nov. 19 at 8 p.m. at the Dallas Convention Center.

Pro Show 87, sponsored by the Outdoor Power Equipment Institute, Inc., will be from Nov. 18-20.

For information, contact Pro Show 87 at 101 N. Seventh St., Louisville, Ky. 40202. Call: (800) 654-0349 or (502) 582-1672. **LCI**

10 reasons why you should ask for a Wisconsin Robin engine

Dependable performance, easy maintenance and long-life industrial quality — that's what the Wisconsin Robin air-cooled engine family from Teledyne Total Power can offer you.

From the super-efficient float-type carburetor to the easy-starting solid state ignition, you'll find that this is one engine that's built to keep up with your equipment. These Wisconsin Robin tough lightweights give your customers all-weather, dependable service,

year after year.

Our engine is where your business starts. Ask for Wisconsin Robin from Teledyne Total Power, with over 5,000 distributors and service centers in over 90 countries ready to serve you.

Send for your free "Reasons Why" brochure today: Teledyne Total Power, P.O. Box 181160, Memphis, TN 38181-1160, 901/365-3600, Telex: 462-1058 (ITT)

recoil starter mechanism is heavy-duty, easy-pull

dual stage air cleaner is rugged

large, no-rust resin fuel tank

high inertia flywheel is durable

mechanical flyweight governor is more precise

solid state ignition gives easier starts

float-type carburetor is more fuel efficient

3-ring design high-strength aluminum alloy pistons use less oil

two oil drain ports allow easy servicing

alloy steel valve guides are replaceable

**TELEDYNE
TOTAL POWER**

3409 Democrat Rd. • Memphis, TN 38118

WANTED

QUALITY LAWN SERVICE FIRMS SOUGHT

Hydro Lawn, Inc., desires to acquire quality lawn service firms in the Northeast and Mid-Atlantic regions. We are very flexible as to form and terms. We will encourage current owner continuing equity positions and also entertain 100% buy outs. Strongly desire a continuing relationship with current management (not necessarily owner) and staff that includes an excellent program of incentives. Seeking firms with minimum annual sales of \$3-\$500,000 and up. We will engage discussion in a highly professional, no-nonsense manner. If a mutually beneficial transaction can occur, we will move quickly and decisively.

Hydro Lawn offers a 16 year history of lawn service industry leadership and a strong financial position from which we can direct your current and future wealth building opportunities. Reply in total confidence. Phone or write:

**JERRY FAULRING, PRESIDENT
HYDRO LAWN, INC.
7905 AIRPARK ROAD
GAITHERSBURG, MD 20879
(301) 840-5500**

WANTED TO ACQUIRE

Lawn care companies in eastern half of U.S. being sought by national corporation. Complete buy out or stay and grow with us. If interested, please call me directly:

**John Hayes
Executive Vice-President
TRU GREEN CORPORATION
(404) 442-8700**

STRICT CONFIDENTIALITY
MAINTAINED

TRU GREEN

Thinking of Selling Your Business? Let's talk about your future opportunities. Contact Douglas Baker, President, Leisure Lawn Inc., P.O. Box 73, Dayton, OH 45449. 10/87

Ever-Green Lawns, a division of the Hawley Group Ltd., an international service company doing in excess of a billion dollars in sales, wants to acquire lawn care companies of all sizes. All inquiries strictly confidential. Please contact:

**Steve Hirshmgal
Director of Finance and Acquisitions
Ever-Green Lawns Corp.
1390 Charlestown Industrial Drive
St. Charles, MO 63303
314-946-9700**

ADVERTISERS INDEX

NO.	ADVERTISER	PAGE
101	Bunton Co	7
102	Dow Agricultural	16-17
103	Elanco (Northern)	13
104	Elanco (Southern)	13
105	Fine Lawn Research	18
106	Generated Systems	29
107	Green Pro Services	27
108	Henderson Mfg Co	27
350	John Deere	2-3
360	John Deere	30-31
109	Jacklin-Glade	14
110	Lebanon Chemical	19
111	LESCO	32
112	Moyer-Regional E C	25
113	Nor Am Chemical	15
114	Northrup King	6
115	O M C Cushman Ryan	8-9
116	O M Scott and Sons	21-22
117	PLCAA	24
118	Pro Show 87	26
119	Teledyne Total Power	29
120	Turf Seed	10
121	UAP Special Products	28
201	W W Grinder Inc	25
202	PRO/Inc	25
203	Helperstout	25
204	Progressive Energy Corp	25
205	Honda	26
206	Excel	26
207	Snapper	26
208	Mi-T-M-Corp	26

This index is provided as an additional service; the publisher does not assume any liability or responsibility for errors or omissions.

**San Antonio
PLCAA 87
NOVEMBER 12-15, 1987**

**TIME IS MONEY
COMPUTERIZE NOW
WITH
CLASS**

It takes about 5 minutes for an average typist to complete an invoice. CLASS can print more than 50 invoices in the same time — **ERROR FREE!**

With CLASS you can double your business volume without adding any clerical staff.

CLASS is the most complete accounting package designed for the lawn care business. CLASS is easy to learn and easy to use.

And CLASS won't cost you an arm and a leg.

Complete hardware/software systems start at \$2495 — ready to go! Leases start at \$100 per month. If you only want the CLASS software for your IBM PC or PC compatible, the software starts at \$750. Software leases start at \$30 per month.

Just write or call us for more detailed information and you will be on your way to increasing next year's profits.

Call: **(312) 668-0506**

or Write to: **GENERATED SYSTEMS, INC.**
104 E Roosevelt Road
Wheaton, IL 60187

We Accept Visa and MasterCard

Our new diesel beds down in your pickup at night so you can beat the sun to the jobsite next morning

In the mower-for-hire industry, starting before sunup means more jobs done by sundown. And that means more potential profit for your business.

The new John Deere 16-hp 332 Diesel Tractor can help improve your business, putting time on your side... and more money in your pocket.

Teamed with optional 38-inch mower (shown), this down-size diesel transports easily to the jobsite.

And its tight 26-inch turning radius helps you get the job done quicker. Especially in confined or heavily landscaped areas.

The John Deere 332 is powered by a 3-cylinder liquid-cooled diesel engine and backed by a limited 2-year commercial warranty.

Glow plugs in the precombustion chambers provide fast, reliable starts.

A full-pressure lubrication system with replaceable filter delivers oil to vital engine components.

The new 332 is easy to operate with hydrostatic drive, power steer-

ing, dual hydraulic lift levers and individual shoe-type brakes.

And it shortens long workdays, with adjustable high-back seat, clustered controls and wide, 2-position footrests.

Deep, contoured mower decks—38, 46 or 50 inches wide—are suspended from four points on the tractor for smoother mowing.

Adjustable gauge wheels reduce scalping on rough or rolling terrain.

And five different material collection systems (two of which are shown below) pick up leaves, clippings and lawn debris for a just-manicured look.

For down-size diesel power you can literally take to the bank, visit your John Deere dealer.

For the name of the one nearest you, call 800/447-9126 toll free, (800/322-6796 in Illinois). Or write John Deere, Dept. 50, Moline, IL 61265.

Nothing Runs Like a Deere®

1837-1987
150

Circle No. 360 on Reader Inquiry Card

The new standard!

The most effective spurge and oxalis control is also the most effective crabgrass and foxtail control.

Active Ingredient: Pendimethalin

LESCO PRE-M™ 60DG Herbicide captured a major share of the liquid turfgrass preemergent market its first year. The reason why is simple. The sprayable pendimethalin herbicide gives the lawn care operator everything he wants... and more.

More than just control of crabgrass and foxtail and other weedy grasses...it also takes care of tough broadleaves like germinating oxalis and spurge. Broader spectrum control means satisfied customers — fewer callbacks.

And control isn't the only thing PRE-M has to offer...there's also the convenience. The

economical, easy-to-use water dispersible granule formulation also means less bulk. At 2.5 pounds of PRE-M per acre, a 900-pound pallet of material treats 360 acres. Registered for use on the majority of northern and southern turfgrasses, LESCO PRE-M is spray tank compatible with most fertilizers and pesticides.

There's no reason to settle for just crabgrass control when LESCO PRE-M 60DG Herbicide offers so much more. Book your spring order today!

(800) 321-5325
NATIONWIDE

(800) 362-7413
IN OHIO

LESCO

LESCO, Inc., 20005 Lake Road, Rocky River, Ohio 44116 (216) 333-9250

Circle No. 111 on Reader Inquiry Card