

The Council Quarterly

Quarterly Newsletter of the Florida Urban Forestry Council

2010 Issue Four

The Council Quarterly newsletter is published quarterly by the Florida Urban Forestry Council and is intended as an educational benefit to our members. Information may be reprinted if credit is given to the author(s) and this newsletter. All pictures, articles, advertisements, and other data are in no way to be construed as an endorsement of the author, products, services, or techniques. Likewise, the statements and opinions expressed herein are those of the individual authors and do not represent the view of the Florida Urban Forestry Council or its Executive Committee. This newsletter is made possible by the generous support of the Florida Department of Agriculture and Consumer Services, Division of Forestry, Charles H. Bronson Commissioner.

WHAT IS THE SUSTAINABLE SITES INITIATIVE?

Submitted by Thomas Levin, ASLA, AICP, CEP

THE SUSTAINABLE SITES INITIATIVE™

The Sustainable Sites Initiative (SITES) is a program to measure sustainability of site development and management. In certain ways it is similar to the U.S. Green Building Council's LEED (Leadership in Energy and Environmental Design) Green Building Rating System, but differs in that it focuses exclusively on site and landscape issues. Unlike LEED, this initiative applies to sites both with and without buildings.

Projects that qualify for the program include parks, preserves, transportation corridors, and other open uses of land as well as commercial, institutional and residential development.

It all began as two separate projects by the Sustainable Design and Development Professional Practice Network of the American Society of Landscape Architects

and the Lady Bird Johnson Wildflower Center. They joined together with the United States Botanical Garden in 2006 to establish the Sustainable Sites Initiative (SITES). The impetus for SITES was the lack of comprehensive guidelines or benchmarks for sustainable landscapes. Existing standards for "green buildings" do not address certain site development issues,

continues on page 3

INSIDE:

What is the Sustainable Sites Initiative?	1, 3 & 5
President's Message	2
Annual Tree Inspections for Homeowner Associations.....	5
Winners for The Grove's Tree Planting Story Contest.....	6, 7 & 8
City of Altamonte Springs Urban Beautification Update	11
Some City Trees May Discourage 'Shady' Behavior	12
Membership	13
We Hear You	14
Membership Application	15

PRESIDENT'S MESSAGE

As a Consulting Arborist and Forester, my frame of reference to urban forestry issues is molded by a range of professional experiences in both urban and traditional forestry. However, as forest fragmentation continues and human populations expand, I have noticed that most of my “traditional forestry” projects have a component that is at least influenced – if not significantly impacted – by urban issues. The line between traditional forestry and urban forestry has blurred. On one current project, I am providing traditional forestry services related to a thinning harvest and reforestation, while also evaluating potentially hazardous trees along the property line posing risk to adjacent homes. In addition, I am dealing with wildfire protection and invasive exotic vegetation – issues clearly relevant to both forestry realms.

I feel that “Sustainable Forestry” is a core principle that bridges both forestry disciplines and is worthy of our attention and reflection. Insight about designing sustainable urban forests is presented in an article in this issue of the newsletter by Landscape Architect Tom Levin. Tom writes about the Sustainable Sites Initiative (SITES), which will provide guidelines and measurable benchmarks for site development issues such as landscapes. Many of you had the pleasure of hearing Edward Browder present on this topic at our FUFC 2010 Regional Workshop. Tom Levin continues this discussion on SITES in his article including references to the Florida Aquarium landscape, which Tom helped to design as one of the first SITES projects in the country. SITES is very much an evolving initiative, but one in which landscape architects, urban foresters, and arborists will likely become more involved in the future.

There are many important and interesting aspects to sustainable urban forestry. I hope you give the topic much thought and perhaps we will have a future newsletter devoted to this subject. It is my hope that we can be diligent and wise in our professional service so that we can make positive contributions that will leave our urban and urbanizing forests in a better condition for our kids and grandkids. The Council stands ready to assist in this task, but each of us individually can play an important role in realizing this goal.

Finally, the year will soon wind to a close and I wanted to note a few highlights of 2010. A thorough review will be presented in the next issue of The Council Quarterly newsletter when we will feature our Annual Report.

The year 2010 included a blend of some traditional big FUFC sponsored programs including Tim Womick’s Trail of Trees, the Friends of Our Urban Forest awards, and the FUFC Regional Workshop & Annual Meeting – held this year in Winter Park. FUFC also supported other urban forestry conferences and FUFC members gave presentations at different venues such as the Florida Native Plant Society annual conference.

This represents the fourth newsletter of 2010 – a hearty thanks to the Newsletter Committee and all those who contributed articles. The newsletter went to full color with the second issue and is now printed on recycled paper. Of course, many of you have selected to receive the newsletter electronically, which saves us the cost of paper and printing allowing us to redirect some of our budget dollars to other programs.

Early this year we conducted our first electronic Membership Survey. Results were printed in the 2010 Issue Two of The Council Quarterly. Please note in this issue plus future issues a special section titled “We Hear You” devoted to follow-up on specific survey questions.

Finally, I am very thankful to the devoted work that Sandy Temple, FUFC Executive Director, and the many executive committee members and other FUFC members have made. This has enabled us to forge more constructive partnerships, improve core member services, and begin the development of some exciting future programs. As we implement our new Strategic Plan, our goal is to be a relevant and influential organization that you will continue to support.

I hope you will take time to fully enjoy the final 2010 issue of The Council Quarterly. Wishing all of you a blessed holidays and winter season!

Gratefully yours,

John Holzapfel
FUFC President

JohnH@nrpsforesters.com

continued from page 1

and in particular do not include landscapes not associated with buildings.

The concept of “ecosystem services” is rooted in the philosophy that healthy ecosystems provide functions of value that are difficult to quantify and therefore difficult to protect. Many of these services are “free” until the ecosystem is no longer able to provide them. Clean air and water, biodiversity, fisheries and forest goods, all come to mind. Thoughtful management and design of landscapes can maintain or improve their value and contribution to the human and natural environment. The SITES approach to land stewardship can provide guidance for planners, landscape architects, foresters, engineers, developers/builders, biologists, horticulturalists and maintenance crews. The lessons apply equally to all who design, construct, operate and maintain landscapes.

A selection of Case Studies from across the country has been assembled on the SITES website (<http://www.sustainablesites.org/cases/>). The case studies were compiled in 2008 to showcase the type of projects that SITES intends to foster. One of those case studies is a Florida project, the Florida Aquarium, completed in 1995. This project was developed on an urban site using bioswales, detention pools and landscape

“Florida, with its warm climate, diverse habitats, fragile aquifers and numerous waterways, is a prime candidate to demonstrate sustainable site practices by participating in this program.”

areas together in a concept of “stormwater ecology.” Florida, with its warm climate, diverse habitats, fragile aquifers and numerous waterways, is a prime candidate to demonstrate sustainable site practices by participating in this program.

In 2009, SITES published “The Sustainable Sites Initiatives: Guidelines and Performance Benchmarks 2009,” an overview of criteria for sustainable land design, construction and maintenance practices. There are currently over 150 pilot projects registered in the SITES two-year pilot program to span from June 2010 to

continues on page 5

TREE SAVER®

The exclusive providers of OTC Tree Injection Formula for the Control of Phytoplasma Disease in palms.

Lethal Yellowing Texas Phoenix Palm Decline

These fatal Phytoplasma Diseases are thriving in Florida and they are preventable.

Don't let your Palm trees DIE!

36 species of palm trees are susceptible and many are common in our Florida landscape: Coconut Palm, Adonidia Palm, Sylvester Date Palm, Dactylifera Date Palm, Canary Island Date Palm, Sabal Palm
And many more...

Saving palms is easy and inexpensive. Replacing dead palms is not!

For more information please call or go online.

TREE SAVER®

P.O. Box 210847 • Royal Palm Beach, FL 33421

Phone 561-655-6940 • Fax 561-798-0445

www.palmtreesaver.com • treesave@bellsouth.net

June 2012. The results of this effort will be utilized to develop a technical reference guide to be released in 2013. The goal is to create a national rating system to rank and certify projects under the program.

There has been a great amount of information assembled to assist the site designer or land manager in creating more sustaining landscapes. The Sustainable Sites Initiative is developing a viable

methodology to measure benchmarks for successful implementation. SITES will soon be able to go beyond case studies and pilot projects to be translated into sustainable site techniques that can be applied and measured for mainstream project sites.

ANNUAL TREE INSPECTIONS FOR HOMEOWNER ASSOCIATIONS

Submitted by Brian Hopper, ISA Certified Arborist – Greenstar Concepts, LLC

Most homeowners' associations perform tree pruning on an annual basis. Typically a sales person for the company bidding the work will look at the property to get a general assessment of difficulty level of the job (time required) and will take a quick count of the trees. Then, if awarded the job, the trimmers for the company will prune the trees based on general instructions. Most often, tree canopies are raised for clearance and thinned out to reduce wind load and increase light penetration.

An important missing component that is very often omitted is a thorough look at each tree to determine if there are any branch defects or hazardous conditions that might lead to tree failure. It is of utmost importance to include trees in inspection programs because their failure can often cause major damage or injury. A proper inspection involves a certified arborist completely walking around each tree and looking into the upper canopy for broken branches, branches with poor attachment and wounds or decay anywhere on the tree.

Suggesting that trees should be inspected on a regular basis is not just a personal opinion of one arborist. A report published by the International City/County Management Association in conjunction with the U.S. Forest Service also recommends that each tree in high use areas be inspected on an annual basis. High use areas include playgrounds, picnic spaces, clubhouse grounds and any outdoor area that people visit frequently. Of course, inspections should also be conducted immediately after a hurricane or severe storm event.

In addition to a tree inspection for hazardous conditions, a community can also request an inventory of their trees and a recommendation for pruning specifications. This will ensure that bids for pruning will be consistent and the community receives an "apples to apples" comparison of work proposals. An inspection during the pruning operation can also be included to ensure that proper pruning is conducted. There are many very good tree trimmers and many very bad tree trimmers out there.

Unfortunately, it is difficult for the average consumer to tell whether they received good work. Certain improper pruning methods may provide a dramatic effect but may not always be in the best interest of the customer or the tree.

Only qualified individuals should conduct formal tree inspections or inventories. Their qualifications should include being an International Society of Arboriculture (ISA) Certified Arborist (<http://www.isa-arbor.com>) or a college degree/formal training in Forestry. The cost of tree risk inspections, inventories, or pruning specifications is usually a small fraction of the cost for annual pruning. It will be well worth the investment, in the form of peace of mind and possible damage or injury avoided.

For further information, please contact Brian Hopper at www.greenstarconcepts.net or 561-654-6797.

WINNERS FOR THE GROVE'S TREE PLANTING STORY CONTEST

Thanks to all who shared stories and photos on The Grove. Communities across the Southeast--and the world--are doing great things to increase their tree canopies. Many of you are getting kids involved to teach them the importance of creating a green legacy. Keep up the good work!

Winning authors of The Grove Tree Planting Story Contest are:

Cheryl Kortemeier, the first place winner from Decatur, GA, who helped the community of Oakhurst plant 100 trees in celebration of its 100th anniversary. Cheryl selected Trees Atlanta to receive a \$350 donation from The Grove.

Richard Bamlet, the second place winner from Vero Beach, FL, who worked with a group in Scotland to plant 1,390 trees in 37 minutes. Richard selected the Florida Urban Forestry Council to receive a \$200 donation from The Grove.

Janice Rahill, the third place winner from Orlando, FL, who corralled a group of sixth grade boys to plant trees for Green Up Orlando. Janice also selected the Florida Urban Forestry Council to receive a \$100 donation from The Grove.

The winning stories are as follows:

DECATUR, GEORGIA

*Submitted by Cheryl Kortemeier,
Decatur, Georgia*

On Saturday, October 30, from 9 a.m. to Noon, Trees Atlanta proudly hosted a tree planting project in the Oakhurst Community of Decatur, GA. Trees Atlanta is helping the Oakhurst plant 100 trees in celebration of its 100th Anniversary. The project is sponsored by the Decatur Craft Beer Festival and The UPS Foundation, and so far, 62 of the 100 trees have been planted.

On the morning of the tree installation, Trees Atlanta was pleased to announce to

the crowd of 50+ volunteers that the trees planted through this project are also in loving memory of late community hero, Sally Wylde. Sally passed away earlier this year after a several year battle with breast cancer. Sally was a dynamic community leader who loved trees and loved people. Sally helped found the Oakhurst Community Garden Project in the early 1990s, along with longtime Oakhurst resident, Ms. Louise Jackson. Ms. Jackson was present on the day of the planting along with Sally's husband, Britt Dean, and City Commissioner, Patti Garrett. After a touching welcome and tribute to Sally, smiling (teary-eyed!) volunteers got to work and were enthusiastic about making Oakhurst a healthier and more beautiful community through planting trees. We did it "Sally-style," planting the trees together and then sharing a meal at the local pizza joint, MoJo's, after the project.

We miss you, Sally. You inspired hundreds of people of all ages to become better stewards of the environment. You encouraged people to get their hands dirty as a means for learning, growing and healing. The dirt healed our hearts as we planted those trees, but we still think about you every day and reflect on the lessons you shared with us. May the 100 trees honoring Oakhurst's 100th Anniversary grow tall, strong and for many years in honor of the legacy of OUR community hero, Sally Wylde.

RAINY SCOTLAND

*Submitted by Richard Bamlet,
Florida Division of Forestry*

Last December I organized a tree planting event in Scotland which was part of a world record attempt to plant the most trees in simultaneous events in one hour.

We expected about forty people to turn up to the local park. By the time the 11 a.m. starter horn sounded, over 160 people were ready to join in the record attempt. Community leaders, non-profit environmental groups, local Boy Scouts, teenagers, mums

with toddlers and senior citizens all came along to do their bit. A local choir sang festive carols to cheer everybody along. Boy Scouts served cups of hot soup which doubled as hand warmers, as well as belly warmers, on that foggy, rainy December morning. We planted 1,390 trees in 37 minutes. Not too shabby.

Unfortunately the existing record of 653,143 trees planted in one hour in the Philippines in 2006 was not broken. I don't think anybody really cared about that. The trees still counted towards the United Nations Environment Programme "Plant for

the Planet: Billion Tree Campaign" attempt to plant seven billion trees in 2009. This was achieved with nearly seven-and-a-half billion trees being planted across the world. That's one tree for everyone on the planet plus a few spare.

Aldo Leopold said "Acts of creation are ordinarily reserved for gods and poets. To plant a tree, one need only own a shovel." As the little boy in the picture shows, it doesn't even matter if that shovel is bigger than you.

AUDUBON PARK NEIGHBORHOOD ORLANDO FLORIDA

*Submitted by Janice Rahill,
City of Orlando*

Trees are really just children in a different skin. They begin life as a seed that takes root, and with enough love and care, become the future of a neighborhood. A group of sixth grade boys with budding testosterone proved that recently. Add a couple of

adults to guide them and you build a future tree canopy in a neighborhood in a day. More importantly, you grow our future, not only to shade a downtown neighborhood surrounded by declining Laurel Oaks, but by instilling pride in youth to care about tomorrow in many other ways.

It started like any other volunteer planting day. A motivated homeowner rallying neighbors who care about their beloved

Oaks, add a Green Up Orlando tree delivery and a bunch of boys whose mother thought a great way to earn school community service hours was to join our event. What happened in the process is what counts. A group of boys whose initial Saturday goal was to sign in, stay an hour, then leave, instead planted fifteen, 250 pound, 10' tall oaks in less than 3 hours. The most amazing part is they had FUN--and asked when they could do it again!

continues on page 8

continued from page 7

So although we accomplished the goal of replanting a historic neighborhood's oaks, we also grew pride in doing something

worthwhile. Together a team of boys made a transformation into young men by planting the future of our City Beautiful in a day.

FLORIDA WINS STATE VS. STATE COMPETITION

Florida is the winner of The Grove's State vs. State Competition, our three-month drive for states to add members to their group pages. From September 1 to November 30, Florida added more than 200 members to its group page.

The Florida Urban Forestry Council will receive a \$1,000 donation for its recruiting efforts. The donation will go to urban forestry programs throughout the state. A special thank you goes to Sandy Temple and Charlie Marcus for their efforts to get individuals in their state involved in The Grove. Arkansas also recruited several new members this fall. During the contest, it added more than 150 Arkansans to its group page. As the runner-up, The Grove will make a \$750 donation to the Arkansas Urban Forestry Council. AUFC plans to use this donation to help with the Arkansas ReLeaf project to assist communities in recovering from tree loss caused by storm damage. Along with helping to releaf the community, the project educates the public on proper tree selection, placement and planting.

Thank you to all of our states for creating buzz about The Grove this fall. In total, the community grew from 454 members on September 1 to 1,338 members as of November 30.

ARTICLES WANTED

The Florida Urban Forestry Council would like to share information on what is going on throughout the state in our newsletters. We would like to receive articles on any aspect of our field. Article ideas may include, but are not limited to, the following:

- New trends in the industry
- News about tree advocacy groups
- Volunteer projects
- Favorite or new websites
- Ideas on working with the public
- City tree programs
- Solutions to common problems in your typical workday
- Children's poems, drawings, favorite quotes

Please update us on urban forestry news in your corner of the state so that we can learn from each other. Our newsletter is not only a great way to share information, but also a way to show off our accomplishments and successes. Articles can be sent to Sherie Burch, FUFUC newsletter editor, at sburch@ocalafl.org.

Thanks for contributing!

Natural Resource Planning Services has assisted clients with urban forest management since 1974.

To better serve our clientele we have established a division entirely focused on arboricultural and urban forestry services.

Contact us today!

Erin Givens

(352) 457-6356

Certified Arborist FL-6122A

John Holzaepfel

(352) 238-0917

Certified Arborist FL-1147A

Certified Forester CF-630

Eric Hoyer

(863) 670-0734

Certified Arborist SO-0103A

Certified Forester CF-1207

Registered Consulting Arborist

RCA-482

Mindy Moss

(352) 457-1878

Certified Arborist FL-5874A

P.O. Box 564
San Antonio, FL 33576

www.nrpsforesters.com

LEGACY Arborist Services

- ❖ Environmental Analysis
(i-Tree & CITYgreen)
- ❖ Urban Tree Inventory
- ❖ Urban Forest Management Plans
- ❖ Pre-Development Inventory
- ❖ On-site Tree Preservation
- ❖ Hazard Tree Assessment
- ❖ Tree Appraisals
- ❖ Expert Witness Testimony

A Division of Natural Resource Planning Services, Inc.

Eliminate Turf Blocks.

*Use the WANE Tree System
at half the cost with better results.*

The W.A.N.E. (Water Air Nutrition Exchange) 3000 Tree Unit is a tree feeder and irrigator that supplies water, air and nutrition for trees surrounded by pavement.

These units have been used throughout the United States since 1972 in city sidewalks, roadways, parking lots, theme parks and private home sites.

View our complete brochure at wane3000.com

Eliminate sidewalk grates - use a 6" W.A.N.E. unit utilizing the soil beneath the paving and lessening the trip hazard.

- Installs in any paved medium
- Sends essential nutrients to the tree's root system
- Supplies water and air necessary for healthy tree growth
- Attractive and safe (Visitors with high heels, wheel chairs, canes etc. will not have a problem trying to maneuver around a turf block system)
- Available in different colors

WANE 3000
TREE FEEDER SYSTEM

wane3000.com

12312 Sunriver Lane • Dade City, FL 33524 • 813-961-1060

CITY OF ALTAMONTE SPRINGS URBAN BEAUTIFICATION "FORESTRY PROGRAM" UPDATE IN RELATION TO STREET TREE ANALYSIS

*Submitted by Mike Insley, Urban Beautification Coordinator –
City of Altamonte Springs*

The Urban Beautification Division has had a Tree Inventory since 2000. The inventory was updated in 2006 after the hurricanes in 2004. Species diversification has been a great concern and in the 2000 inventory Laurel Oaks comprised 28% of our street trees, but in 2006 they comprised only 22.6%. Other examples of increasing species diversification is in the planting projects such as City Hall, West Altamonte and Central Parkway where hundreds of trees were planted with approximately only 1% of the trees being Laurel Oaks. Finally, we are working with the Growth Management Department and have made recommendations of tree species that could increase the "Acceptable Tree Species for Altamonte Springs" (table 8.3 of the Land Development regulations). By increasing this tree list we will continue to increase diversity of our street trees.

Our current inventory does not have tree planting spaces listed yet. Once we have our current tree inventory updated the scope of services will include the location of all tree planting spaces. The F.A.S.T (Future Altamonte Springs Trees) program which was started in 2005 has allowed us to increase species diversity, identify planting spaces and increase street tree canopy which is currently at 36.8%. The FAST program has limitations and is only available to residents who agree to water the newly planted right-of-way trees.

Eighty percent of street trees in Altamonte Springs have a diameter of 18 inches or less because they are young trees. Beautification projects such as Maitland Avenue medians, Central Parkway and others all occurred in the last 20 years. Also, tree replacement and the FAST tree programs all started in the last 5 years. If these programs continue, the street tree DBH (Diameter at Breast Height) distribution will become more consistent with all sizes being represented which will increase the age diversity of the street tree population.

In our 2000 tree inventory 84% of the street trees were rated in fair to good condition, the tree condition in the 2006 inventory jumped to 93.6% of the street trees being rated in fair to good condition. This increase is the result of removal of hazard street trees, planting replacement trees and a good maintenance program. Our maintenance program is set up so the City is divided into four (4) sections and each year we perform maintenance on every road in that section. After four years the entire City tree population has been maintained.

Energy savings, carbon dioxide reductions, improvement in air quality, stormwater runoff reductions, along with aesthetic, property value, social, and economic benefits are all the positive attributes we receive from our street trees. The value of these attributes is approximately \$1.16 per tree and it costs the City approximately \$1.00 per tree to maintain.

Future objectives for the Urban Beautification Forestry Program will include a new tree inventory which will include identifying planting spaces. This inventory will need to be done in 2012. Another objective will be the expansion of the tree planting program on rights of way throughout the City. This tree planting expansion should include undeveloped parcels along roads or medians such as Newburyport, Gateway Drive, Spring Oaks, and Laurel Street. It will be imperative to maintain the current tree program and expand it in some areas.

RPG Trees Are
Superior Performers
In Your Landscapes

- Hardening-off Trees
- Improving Quality
- Research & Education

*Now More Than Ever...
Look for the RPG Tag for Quality!*

2010-2011 Grower Members

The Arbor Group
Orlando/407-235-8492

Nature Coast Tree Corp
Bell/386-935-9349

BE-MAC Farms
Odessa/813-920-2247

Quality Trees and Shrubs
Leesburg/352-257-2080

Cannon Trees, Inc.
Brooksville/352-279-9709

SMR Farms
Bradenton/941-708-3322

Fish Branch Tree Farm
Zolfo Springs/863-735-2242

Snapper Creek Nursery
Ft Pierce/772-216-9993

Huntsman Tree Supplier
Brooksville/352-754-5295

Spectrum Tree Farms
Live Oak/800-753-1379

Marshall Tree Farm
Morrison/800-786-1422

Stewart's Tree Service
Brooksville/352-796-3426

Supporting Members

John Deere Landscapes | 941-737-2305

Associate Members

Cherokee Manufacturing
General Cordage
Graco Fertilizer Company
Grass Roots Nurseries

Griffin Trees, Inc
JaMar Group, Inc
Jack Siebenthaler
Treemart

RPG Growers are committed to enhancing the image and quality of field-grown trees through the hardening-off process. Research continues to show that hardened-off field-grown trees are more wind resistant than container-grown trees, use water more efficiently at planting, establish faster after planting, and when planted with container trees in a situation of limited water or irrigation will have dramatically higher survival rates.

To Subscribe to the RPG Times Newsletter or to request copies of the Tree Grading, Planting or Pruning Cue Cards contact an RPG member or visit www.rootsplusgrowers.org

SOME CITY TREES MAY DISCOURAGE 'SHADY' BEHAVIOR

Study explores relationship between urban trees and crime.

Reprinted with permission from Geoffrey Donovan, Research Forester – Portland Forestry Sciences Lab

ScienceDaily (Nov. 2, 2010) Along with energy conservation and storm-water reduction, scientists may soon be adding crime-fighting to the list of benefits that urban trees provide. Researchers with the U.S. Forest Service's Pacific Northwest (PNW) and Southern Research Stations have published a new study that suggests that certain types of city trees may help lower property and violent crime rates.

Their study -- which is posted online in advance of its appearance in a forthcoming printed issue of the journal *Environment and Behavior* -- is the first to examine the

effects of trees and other factors on crime occurrence in Portland, Oregon.

"We wanted to find out whether trees, which provide a range of other benefits, could improve quality of life in Portland by reducing crime, and it was exciting to see that they did," said Geoffrey Donovan, research forester with the PNW Research Station who led the study. "Although a burglar alarm may deter criminals, it won't provide shade on a hot summer day,

and it certainly isn't as nice to look at as a tree."

Donovan and his colleague Jeffrey Prestemon, with the Southern Research Station, obtained crime data from the Portland Police Bureau from 2005 to 2007 and grouped the incidents into seven categories. They examined only crimes for which a physical address was given and paired this information with additional

"Their sample of 2,813 single-family homes experienced 394 property and 37 violent crimes."

data obtained from aerial photographs, onsite visits, and the Multnomah County Tax Assessor's Office. Their sample of 2,813 single-family homes experienced 394 property and 37 violent crimes.

The researchers then conducted statistical analyses to explore the relationships among crime and more than two dozen variables they compiled, including the number and size of trees on a lot and the size of trees on surrounding areas. Of the tree variables analyzed, canopy size of both street and yard trees and the number of trees growing on a lot had the most effect on crime occurrence -- large trees were associated with a reduction in crime, while numerous small trees were associated with an increase.

"We believe that large street trees can reduce crime by signaling to a potential criminal that a neighborhood is better cared for and, therefore, a criminal is more likely to be caught," Donovan said. "Large yard trees also were associated with lower crime rates, most likely because they are less view-obstructing than smaller trees."

In contrast, their analysis suggested that small yard trees might actually increase crime by blocking views and providing cover for criminals -- an effect that homeowners can mitigate by keeping trees pruned and carefully choosing the location of new trees.

Donovan and Prestemon plan to continue this line of research and may conduct similar studies in other cities.

Large trees can make a neighborhood seem well-cared for. Shown here is a neighborhood in Portland, Ore., where a study was conducted that explored the effects of trees and other factors on crime occurrence in the city. (Credit: Geoffrey Donovan, U.S. Forest Service, PNW Research Station)

Join Us

Our members are the lifelines of our mission.
Thank you for your continued support.

New and renewed members through 10/01/10 to 12/20/10. Please let us know if we fail to mention your name.

SUPPORTING

CITY OF ORLANDO
KEEP ORLANDO BEAUTIFUL,
INC.

Jody Goostree

EARTH ADVISORS, INC.

John Harris

INFRASTRUCTURE
CORPORATION OF AMERICA

Darren DeWitt

Howard "Butch" Eley

MARSHALL TREE FARM

John Gallagher

Bonnie Marshall

James Marshall, Jr.

James Marshall, Sr.

Michael Marshall

NATURAL RESOURCE
PLANNING SERVICES, INC.

David Fox

Erin Givens

John Holzaepfel

Eric Hoyer

Mindy Moss

NELSON TREE SERVICE, INC.

ORLANDO UTILITIES
COMMISSION, INC.

Wayne Zimmerman

STEWART'S TREE SERVICE,
INC.

James Stewart, Jr.

Jimmy Stewart

Randall Stewart

Russell Stewart

Stacey Stewart

GOVERNMENTAL AND NON-PROFIT

BONITA BAY COMMUNITY
ASSOCIATION

Juan Gomez

William Lynn

Julio Reyes

Esteban Garcia

Israel Quesada

CITY OF ALTAMONTE
SPRINGS

Andy Capuano

Bill Frazier

Carol King

Sonny Rivera

Bob Urice

CITY OF CAPE CANAVERAL

Angela Apperson

Walter Bandish

Tim Davis

Kay McKee

Rocky Randels

CITY OF CASSELBERRY

Saul Betancourt

David Pell

James Peterson

Steve Spencer

Tom Wood

CITY OF KEY WEST

Danilo Crespo

Gregory Curry

Cynthia Domenech-

Coogle

Mimi McCoy-Grantham

Niels Weise

CITY OF KEYSTONE
HEIGHTS

Sam Abrahamsen

Tony Brown

Mary Lou Hildreth

Gavin Rollins

Paul Yates

CITY OF MAITLAND

Mark Barton

Brian Dierks

Chuck Jordan

Rick Lemke

CITY OF MIAMI BEACH

Rhonda Gracie

Jeremy Hinkle

Chris Latt

John Oldenburg

CITY OF NAPLES
COMMUNITY SERVICES
DEPARTMENT

Joseph Boscaglia

Chet Ewell

David Lykins

Heather Shields

CITY OF OCALA UTILITY
SERVICES

Matt Brower

Sherie Burch

Joe Roos

Rodney Weaver

CITY OF ORLANDO
PARKS DIVISION

Denise Aldridge

Brian Eichner

Gregg Mallory

James Potts

Janice Rahill

CITY OF PLANTATION -
DEPARTMENT OF
LANDSCAPE ARCHITECTURE

Diana Berchielli

CITY OF POMPANO BEACH

Randy Brown

Wade Collum

Helen Gray

Robert McCaughan

Kimberly Pearson

CITY OF SANFORD

Fred Alexander

Elizabeth Harkey

Jan Henry

Marc Hultin

Alvarise James

CITY OF TALLAHASSEE

Sam Geiger

Jim Martin

Matt Martin

Cris Revell

Bryan Wilson

CITY OF WINTER PARK

Mike Dick

Doug Lafortune

Jon Lupo

Lee Mackin

Dan Stirman

CITY OF WINTER SPRINGS

John Baker

Alan Hill

Michael Mingea

Steven Richart

Danny Richart

FLORIDA'S TURNPIKE
ENTERPRISE

Michael Fouche

Chris Grossenbacher

Bruce Mantell

Guy Murtonen

LEE COUNTY
DEPARTMENT OF
TRANSPORTATION

Robert DeBrock

Ray Keeling

Pat Moore

Ray Thomas

Joe Sulak

PALM BEACH COUNTY
PARKS AND RECREATION

Gregory Atkinson

Edwin Barrow

Terie Gempel

Gary Monnett

Paul Roedel

SUMTER ELECTRIC
COOPERATIVE, INC.

April Hurst

Ken Lacasse

John LaSelva

David Watford

THE KIDS ECOLOGY CORPS

Emily Nell Lagerquist

TOWN OF BELLEAIR

James Grady

James Groves

Scott Meyer

David Rayl

Robin "Chip"

Zimmerman

UNIVERSITY OF FLORIDA
SFRC

Michael Andreu

Francisco Escobedo

Annie Hermansen

Tim White

Wayne Zipperer

TREE ADVOCATE

Mantana Brown

John Springer

HONORARY

Mike Conner

Anna Dooley

Norm Easey

Ed Gilman

Steve Graham

Michael Greenstein

Julie Iooss

Howard Jeffries

Andy Kittsley

Earline Luhrman

Bill Reese

Mike Robinson

John Tamsberg

Celeste White

WE HEAR YOU

The FUFUC Executive Committee appreciates your responses to the member survey. We will be addressing some of the specific comments which were made. For this quarterly issue, the Executive Committee has decided to assess the responses regarding the quality and effectiveness of *The Council Quarterly* Newsletter. In this issue we will discuss the question of "Please rate the FUFUC *Council Quarterly* Newsletter."

From the results of the survey, it appears the majority (56.2%) of the members found the newsletter "very informative and useful." An additional 32.6% of the members found the newsletter to be "somewhat informative and useful." This is good to know that the members are finding the information in the newsletter useful as it a culmination of the working and doings of the FUFUC, its members, and those involved professionally in the tree and urban forest industry throughout the state of Florida.

The newsletter is intended to be a vehicle by which those involved and interested in the urban forest can participate and learn about various activities that are taking place throughout the state of Florida in the industry. Some of the activities have already taken place, such as municipal or street tree plantings. Some of the activities are up and coming, such as the development of the American Grove (visit www.americangrove.org and click on the Florida Grove). And some of the activities are evolving, such as the i-Tree software used for street tree inventories and evaluations. The newsletter is also used as a tool to keep members and readers in the loop of upcoming events and workshops.

Just keep in mind that membership in the FUFUC and the information provided in the newsletter is not intended just for industry professionals. The newsletter is intended to continually provide information for anyone who is interested in protecting and caring for the urban forest, including individual home owners and tree advocates in general.

Several FUFUC members that participated in the membership survey provided suggestions as to how to improve the quarterly newsletter. Some of the suggestions included the following:

- Broaden the spectrum of who contributes articles

- FUFUC strongly encourages anyone to provide an article on any aspect of the field of urban forestry. Articles can be sent to Sherie Burch, FUFUC newsletter editor, at sburch@ocalafl.org.
- Include new research and technologies that are being utilized in Florida arboriculture, especially from the University of Florida.
 - The state of Florida is performing valuable research in the field of urban forestry. The Executive Committee is working diligently with University of Florida (and other colleges and universities) to provide the results of this research to our members in a reader-friendly format.
- Include more photographs of the urban forest in the newsletter.
 - Photographs are definitely aesthetically pleasing and welcomed to the newsletter. If you have a photograph that you feel would be beneficial, please provide it to Sherie (E-mail address included above).
- Provide a feature article each issue showing some significant and innovative tree project from around the state of Florida.
 - FUFUC strives to provide examples of projects from around the state that express the success and challenges of developing and completing urban forestry projects. If you have a similar experience you would like to share please provide this to Sherie's attention.

Again, FUFUC recognizes the value of *The Quarterly Council* newsletter to its members and is continually striving to improve its function and value to its readers.

Nelson
TREE SERVICE, INC.

Contact the following Nelson representative to discuss your vegetation management needs:
Bob Turner, Jr. at 1-856-694-4100

Safety & Professionalism
Our basics. Your assurance of a job well done.

NEWSLETTER ADVERTISING ANNUAL RATES:

Business-card size advertisement.....	\$75
Quarter page advertisement	\$115
Half-page advertisement.....	\$225
Full page advertisement.....	\$450

• • •

To place an advertisement in *The Council Quarterly*, please contact Sandy Temple, FUFC Executive Director (407-872-1738).

Morrison, Florida

Growing trees to meet the Florida Grades & Standards

Growing improved cultivars and species for our urban forests

Growing Quality since 1984

Visit us at www.marshalltrees.com

Call for current availability

800.786.1422

MEMBERSHIP APPLICATION

(Dues are effective for the calendar year of January 1 - December 31)

Make check or money order payable to FUFC and mail to:
Post Office Box 547993, Orlando, FL 32854-7993

Categories (please check one): • • • • •

- Professional @ \$25.00**
(Professional membership is open to anyone who is actively working in the profession of Urban Forestry or any related profession.)
- Tree Advocate @ \$20.00**
(Tree Advocate membership is granted to those volunteers who are members of a tree board, beautification committee or other Urban Forestry volunteer group.)
- Supporting @ \$200.00**
(Supporting membership is granted to those individuals, groups or other entities expressing a desire for a strong supportive role in the Council. Membership will be granted for up to five individuals of an organization or business.)
- Government/Non-Profit Agency @ \$100.00**
(Government/Non-Profit Agency membership is granted to those individuals, groups or other entities actively working in the profession of Urban Forestry or any related profession. Membership will be granted for up to five individuals within the agency.)
- Student @ \$10.00**
(Student membership is granted to anyone who is actively enrolled as a full-time student and who is considering pursuing a career in Urban Forestry.)

Name: _____

Title: _____

Firm: _____

Address: _____

City: _____

State: _____ Zip: _____

Telephone: (_____) _____

FAX: (_____) _____

E-mail: _____

Amount Enclosed: _____ Date: ____/____/____

Would you be interested in further information regarding serving on a Council subcommittee? Yes No

Area of interest: _____

Clip and Mail Today!

FLORIDA URBAN FORESTRY COUNCIL
 Post Office Box 547993
 Orlando, FL 32854-7993

NON-PROFIT ORG.
 U.S. POSTAGE
 - PAID -
 PERMIT #2717
 ORLANDO, FLORIDA

For more information or change of address, please contact the FUFUC:

Phone: (407) 872-1738
 Fax: (407) 872-6868
 E-Mail: Fufc@aol.com
 Website: www.fufc.org

CHANGE SERVICE REQUESTED

Address Update:

- Please change my address as noted on the right.
- I receive duplicates. Please delete my name at right.
- Please remove my name from your mailing list.

2010 FUFUC EXECUTIVE COMMITTEE MEMBERS

OFFICERS:

John Holzaepfel
President
 Appointed Position
 Society of American Foresters
 Natural Resource Planning Services, Inc.

Jerry Renick
President Elect
 Elected Position
 Member-at-Large
 Land Design South

Mary Lou Hildreth
Vice President
 Appointed Position
 Florida League of Cities
 City of Keystone Heights

Mike Insley
Treasurer
 Appointed Position
 Florida Institute of Park Personnel
 City of Altamonte Springs

Janice Rahill
Secretary
 Elected Position
 Tree Advocacy
 City of Orlando

Earline Luhrman
Immediate Past President
 Appointed Position
 Advisory Member
 City of Gainesville

COMMITTEE MEMBERS:

- **Russell Adams**, *Appointed Position*
 Advisory Member
 JEA Construction Engineering Services, Inc.
- **Denise Aldridge**, *Appointed Position*
 Florida Recreation and Park Association
 City of Orlando
- **Sherie Burch**, *Appointed Position*
 Advisory Member
 City of Ocala Utility
- **Bryce Burger**, *Appointed Position*
 ASLA / FL Chapter
 Gainesville Landscape Contractors
- **Donald Eyster**, *Elected Position*
 Utility Forester
 Gainesville Regional Utilities
- **Jeff Farley**, *Elected Position*
 Private Arborist
 Professional Tree Care, Inc.
- **Larry Figart**, *Elected Position*
 Member-at-Large
 Duval County Extension Service
- **John Foltz**, *Elected Position*
 Member-at-Large
 Retired / University of Florida
- **Elizabeth Harkey**, *Elected Position*
 City Arborist
 City of Sanford
- **Ken Lacasse**, *Appointed Position*
 Advisory Member
 Sumter Electric Cooperative, Inc.

- **Henry Mayer**, *Appointed Position*
 FNGLA
 Miami-Dade County Extension Service
- **Guy Murtonen**, *Appointed Position*
 Florida Department of Transportation
 Florida's Turnpike Enterprise
- **Rob Northrop**, *Appointed Position*
 Cooperative Extension Service
 Hillsborough County Extension Office
- **Kimberly Paulson**, *Appointed Position*
 Florida Chapter ISA
 The Tree Lady Company
- **Linda Seufert**, *Appointed Position*
 Advisory Member
 City of St. Petersburg
- **Joe Sulak**, *Appointed Position*
 Advisory Member
 Lee County DOT
- **Celeste White**, *Elected Position*
 Member-at-Large
 Orange County Extension Office
- **Advisory Member**
One Vacancy
- **Charlie Marcus**
 Division of Forestry Liaison
- **Sandy Temple**
 FUFUC Executive Director

