12/11/14
DATE

Agriculture
DIVISION

 X
REQUIRED COURSE

NEW COURSE

ELECTIVE COURSE

 X
REVISION

LAKE LAND COLLEGE

Course Information Form

COURSE NUMBER HRT 066
 TITLE Turf Management

SEM CR HRS 3 LT HRS 2 LAB HRS 2 SOE HRS ECH 3.5 .
COURSE PCS # (Assigned by Administration)

PREREQUISITES:

Catalog Description (40 Word Limit): Methods of establishment and maintenance of

turfgrass for lawns, public grounds, and recreational areas. Also includes the

identification and management of plant and soil materials in different environments.

	CONTENT LECTURE LAB

OUTLINE HOURS HOURS

Introduction
2
2

Growth and Development
3
3

Turfgrass Descriptions
4
4

Environmental Effects on Growth
2
2

Management and Cultural Practices
5
5

Integrated Pest Management
5
5

Turf Selection
4
4

Drainage and Irrigation
3
3

Specialized Turf Equipment
2
2

EVALUATION: Quizzes X Exams X Oral Pres. Papers
 Lab Work X Projects X Comp. Final Other
Textbook:
Title: Turfgrass Management

Author: Tergeon

Publisher: Prentice Hall

Volume/Edition: 8th edition

Copyright Date: 2007

SEE REVERSE FOR CONTENT DETAIL
HRT 066 – Page 2
Major Course Segment
Hours
Learning Outcomes

Introduction
2/2
Examine careers within the turfgrass industry

and explain visual determinants of turf quality.

Growth and Development
3/3
Describe the development of grass plants

from germination to seed formation.

Turfgrass Descriptions
4/4
Students will learn to identify vegetative plants.

Environmental Effects on
2/2
Compare and categorize atmospheric, edaphic

Growth

and biotic environmental factors.

Management and Cultural
5/5
Differentiate between the primary and

Practices

supplemental cultural practices. Students are

expected to illustrate and demonstrate the use of

each practice.

Integrated Pest Management
5/5
Manage an IPM system demonstrate the ability

to calibrate sprayers and spreaders.

Turf Selection
4/4
Evaluate the performance of different turfgrass

species and their use in different cultural

systems.

Drainage and Irrigation
3/3
Create a drainage and irrigation diagram,

complete with the construction procedures, of a

chosen site.

Specialized Turf Equipment
2/2
Operate and maintain equipment used within the

turfgrass industry.

Course Outcomes: At the successful completion of this course, students will be able to:

· Describe the development of grass plants from germination to seed formation.

· Compare and analyze the different turfgrass species available and their use in different cultural systems.

· Show the ability to correctly choose the correct cultural practices for turfgrass growth for a given situation.

