Carolina Lawns Assignment Poster or Website or Infographic or ???
Alrightee… time for a project from your favorite teacher. I know you love projects. Well, here it comes.
1. Go to www.turffiles.ncsu.edu.
2. On the menu bar, check out Turf Tips. Here you will choose a season (I would go with Spring, but you can do whatever).

3. Now, select a grass: Bahia, Zoysia, Centipede, whateva!

4. Alright, there should be a slew of information on this plant and how to maintain it.

5. Great… jot down some notes about this plant.

6. Now, you need to go to Decision Aids, Turf and Weed ID. Find your turf type. Now that you have found your turf type, you need to write down information on how to identify this puppy. Don’t print this, just jot down some notes.
7. You will also need some notes about your grass on the following topics:

A. How do you establish this turf- prepare your bed (seed bed, sod bed, sprig)?

B. How do you plant the turf- what is the best method used (seed, sod, sprig)?

C. How do you mow and fertilize?

D. What insects and diseases does this dude get? How do you control them?

E. What weeds do you have to watch out for and how do you control them?

F. When and how often do you need to water?

8. Okay, now that you have researched a little, you need to start with your project… the most wicked-awesome poster or wiki/website ever.
9. Using a sheet of poster board or a trifold of some sort you are going to make a poster that illustrates how to establish the turf you have selected, how to identify the turf, and how to care for it the time of the year that you selected. You can also make a wiki or google site like we did for the greenhouse project.
10. In your poster or website, you must include pictures that are in color (you may use the color printer- put all pictures on one sheet… try not to waste!). You should have at least two pictures of your turf to help other identify it. You must have directions and some pictures of what to do to prepare the soil and when and how to plant the turf. Include the information on your season that explains mowing, fertilizing, insects and diseases, weeds, and watering.

11. Include 5 questions on your turf poster about your poster. These questions will be used by other students in the class for an assignment.

12. This project is a project grade that is due next week Monday, May 9th, 2016.
Turfgrass Project Rubric

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100

	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100

	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100

	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100
	Turfgrass Project

Pictures of Plant ___/10

How to ID ___/10

Establish ___/10

Plant Turf ___/10

Mowing ___/10

Fertilizing ___/10

Insects/Disease ___/10

Weeds ___/10

Watering ___/10

Neatness/Color ___/10

Total ____/100

Remember… you cannot just cut and paste. This must be in your own words!

