 Turf Study Questions (Courtesy of Buddy Lee)

1. What are a couple of things that aeration does for the grass and soil.?

2. Name a couple of turf diseases and what they do also what can be done about them?

3. If there is a fertilizer analysis of 16-4-8 how many pounds of phosphorus are in a 50lb. bag?

4. Define thatch and what de thatching does for the turf?

5. Good grass seed has what percent weed free seed in it?

6. Name three types of grass that are in lawns in this area?

7. What does lawn rolling do for a yard?

8. Why should you always change your mowing pattern each cut?

9. How much of a blade of grass should be cut off when mowing?

10. How often should you sharpen blades on your mower?

11. What fuel ratio does your two cycle equipment use? Such as trimmers, blowers, etc.

12. What is the average mowing height for this area?

13. What is an advantage of a zero turn mower over a tractor style?

14. How do you bid a lawn mowing job such as a house or a large a multi acre lawn?

15. With rising fuel costs, how has this affected business?

16. What are a couple of weeds that are common in lawns?

17. How could you amend a poor clay soil for better drainage?

18. What pesticides or herbicides do you use?

19. What does IPM stand for and what is it?

20. Does grass help slow erosion down on slopes?

21. What is a turf striping kit on a mower?

22. What do you do with your yard waste, grass, leaves, twigs, etc.?

 Turf answers
1. allows soil to get moisture and nutrients and helps relieve compaction
2. dollar spot, fairy ring, brown patch look up in a book for more info
3. 4% of 50 lbs.
4. dead roots leaves etc. at soil level
5. 99.9%
6. bluegrass, fescue, ryegrass
7. levels yard from heaving from frost and thaw
8. so no ruts develop in the yard
9. 1/3 of blade of grass
10. depends on mowing conditions
11. 50:1
12. 2.5-3.25
13. turn faster more mowed per hour
14. by square foot house commercial by acre
15. prices have needed to be raised
16. thistles, dandelions, etc.
17. adding organic matter, sand, and better soil
18. millennium ultra, team pro
19. integrated pest management
20. yes holds soil in place
21. roller on back on chains to bend grass
22. tell them that they are recycled for compost not burned

