

# Florida Arborist

A Publication of the Florida Chapter ISA Volume 18, Number 2, Summer 2015

www.floridaisa.org

## Summer 2015 In This Issue:


Emerald Ash Borer	1
President's Message	2
Memo Board	4
News From International	7
Tree Fund Chair	10
Grant Has Local Ties	11
New Director	11
Loren Westenberger Work Day	12
John P. White Memorial Scholarship	14
Your View	16
Members Corner	17
Cost of Not Maintaining Trees	20
2015 TCC Recap	21
Grades & Standards	22
Consultants Corner	24
Where They Reside	26
Florida Chapter Board Updates	28
Florida Chapter Cert. Exam Schedule	29
Florida Chapter Education Schedule	29
New Florida Chapter Members	30
Arborist Certification Committee Report	31

# Remember!!!! NO TREES FLORIDA CONFERENCE this year - ATTEND to the ISA International Conference instead! See page 17 for all the detail

# Emerald ash borer confirmed as threat to white fringetree

Date: January 15, 2015

Source: Entomological Society of America


Emerald ash borer larva recovered from white fringetree. (A) Dorsal habitus. (B) Ventral habitus. (C) Dorsal view of head. (D) Ventral view of head. Credit: Image courtesy of Entomological Society of America

## A Summary:

The emerald ash borer, an invasive insect pest from Asia that has killed millions of ash trees in the United States and Canada, is also attacking the white fringetree according to a new study.

The emerald ash borer (Agrilus planipennis), also known as EAB, is an invasive insect pest from Asia that has killed millions of trees in the United States and Canada and has caused billions of dollars of damage since it was discovered in

2002. Fortunately, its damage has been limited to ash trees -- or so we thought.

During the summer and fall of 2014, Dr. Don Cipollini, a professor at Wright State University, found evidence that the EAB can also attack white fringetree (Chionanthus virginicus), a species native to the southeastern United States that is planted ornamentally. His observations are described in an article published in the Journal of Economic Entomology called

Ash Borer continued on page 5

# A Message From the President


Your Board of Directors held a special planning session on February 20 at Nehrling Gardens in Gotha, FL. The purpose of the planning session was twofold – to get to know each other better so that we could work as a team and

to celebrate what we do well, to look at what we could don't do as well and brainstorm some ideas on how to improve. Board members as well as past presidents and committee chairpersons were invited to attend. We had about 23 participants in the day's session.

Our facilitator, Cindy Harris from ISA International, led us though the workshop. In the morning, we went through an interactive process called True Colors, which helped us to better understand ourselves and each other. We learned that we have a nice diversity of Orange (energetic, risk takers), Gold (responsible, organizers), Green (creative, visionaries) and only one Blue (harmonious, empathizers,) and we learned what each other's core motivation and behaviors are and ways to communicate and work well together.

In the afternoon, Cindy led us through a discussion of our successes (many) and where we could do things better. We prioritized our list of improvements and came up with three areas we wanted to focus on in the next year or two. Then we broke into small groups for a discussion of how we might accomplish these goals.

- 1. Increasing our presence on social media
- 2. Finding different ways to provide services for all of our members
- 3. Educating the next generation of arborists

In the upcoming months, the board of directors will discussing the planning session results and committees will start the process of planning and implementing some of the initiatives. I am very grateful to all our members that took the time out of their busy schedules to participate in the planning session. Even though I believe that we have one of the best chapters in the ISA, there are always ways to make things better!

Celeste White
President, Florida Chapter ISA


Nehrling Gardens, Gotha, FL.


## Florida Chapter ISA

2015 Board of Directors

#### **Executive Committee**

#### Celeste White, President ('15)

Orange County UF/IFAS Extension 6021 S. Conway Road Orlando, FL 32812 Phone: 407-254-9210 Fax: 407-850-5125 cwhite@ufl.edu

#### Bonnie Marshall, President Elect ('15)

Speedling, Inc. 4447 Old Hwy 41 Ruskin, FL 33570 hmarshall@speedling.com

#### Dr. A.D. Ali, Past President ('15)

The Davey Tree Expert Co 12060 Coyle Road Ft. Myers, FL 33905 Phone: 239-728-3938 ad.ali@davey.com

#### Lori Ballard, Treasurer ('14-'15)

Samnik & Ballard Expert Tree Consultants 12103 98th Ave. Seminole, FL 33772 Phone: 727-786-8128 Fax: 727-789-1697 Cell: 727-403-5980

#### **Directors**

## Julie looss, FUFC Representative ('13-'15) City of Orlando Parks Division

1206 W Columbia St.
Orlando, FL 32805
407-246-3989

#### Julie.iooss@cityoforlando.net

#### Bill Armstrong, Commercial Arborist Representative ('15-'17)

Armstrong Tree Service 4426 Rabbit Pond Rd. Tallahassee, FL 32309 850-443-2178

#### armstrongtree@comcast.net

#### Richard Cervi, Consulting Arborist Rep. ('13-15)

Cervi and Associates 1532 Connecticut Ave St. Petersburg, Fl. 33703 Phone: 727-417-5873 cerviarborist@yahoo.com

### Rick Joyce, Grower Representative ('15 – '17)

Forestry Resources Ecological 4353 Michigan Link Ft. Myers, FL 33916 Phone: 239-851-9366 rjoyce@fri-eco.com

#### Ed Gilman, Educator Representative ('13-'15)

University of Florida Dept. of Environmental Horticulture 2543 Fifield Hall Gainesville, FL 32611-0670 Phone: 352-262-9165 egilman@ufl.edu

#### Dru Dennison, Municipal Arborist

Representative ('14-'16) 401 Park Avenue South Winter Park, FL 32789 Phone: 386-209-7429

#### ddennison@cityofwinterpark.org

#### Diana Gilman, Utility Arborist Representative ('14-'16)

Lee County Electric Cooperative 4980 Bayline Drive N Ft. Myers, FL 33917 Phone: 239-656-2126 diana.gilman@lcec.net

#### Ryan Jones, Attorney Representative ('14-)

Traub Lieberman Straus & Shrewsberry 181 - 79th Street S. Petersburg, FL 33707 <u>crj.esq@gmail.com</u>

#### Rob Calley, At Large ('15)

Backridge Tree Service Inc. 414 Wildwood Street Mary Esther, FL 32569 850-240-2829 backridge17@gmail.com

#### Dr. Andrew Koeser, At Large ('15)

University of Florida 811 Gulf and Sea Blvd., Unit 101 Apollo Beach, FL 33572 phone: 813-633-4150 akoeser@ufl.edu

#### **Administration**

Norm Easey, Chief Executive Officer Jan Easey, Admin. Assist. Patty Morrison, Admin. Assist.

Florida Arborist newsletter is published quarterly by the Florida Chapter of The International Society of Arboriculture, Inc., 7853 South Leewynn Court, Sarasota, FL 34240, 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. Please submit all requests and articles to: Norm Easey, 7853 South Leewynn Court, Sarasota, FL 34240, Fax (941)342-0463 Email: FloridalSA@comcast.net. Articles submitted will not be returned and are preferred in electronic format via disk or e-mail. The Florida Chapter reserves the right to refuse or edit submitted articles or advertising as seen fit. 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 FL-ISA, its executive director, board of directors, its chairman, this newsletter or its editor.


## **MEMO BOARD**

## Tour des Trees

May 31, 2015 - Tour des Trees registration closes (Tour is scheduled for October 25 - 31, 2015 from Orlando to Fort Lauderdale) Click here to register to ride!

Click here to support Team Florida Riders!


# 2015 Coast Series Seminars

June 9, 2015 - Sun Coast - Tampa Register

June 12, 2015 - Gold Coast - Miami D Register


Coast Flyer

John P. White Fall Scholarship Applications DUE

June 15, 2015

Click here for form


ISA INTERNATIONAL CONFERENCE August 8-12, 2015 - Orlando, FL

July 17, 2015 - Gaylord Palms Resort deadline for special hotel rates

June 12, 2015 - ISA deadline for early conference registration rates

D July 17, 2015 - ISA deadline for late conference registration rates


Loren Westenberger Work Day August 15, 2015 Recipient Application DUE for February 2016 Work Day

Click here for form


PROTECTING THE REPUTATION OF THE UTILITIES WE SERVE... IT'S PART OF OUR JOB


**VEGETATION MANAGEMENT SPECIALIST** 

**800-522-4311** • www.nelsontree.com/ad/reputation.html


## Ash Borer continued from page 1

"White Fringetree as a Novel Larval Host for Emerald Ash Borer" (DOI: 10.1093/jee/tou026).

While examining white fringetrees in Yellow Springs, Ohio, Dr. Cipollini found external symptoms of emerald ash borer attacks, including the presence of adult exit holes, canopy dieback, bark splitting, and other deformities. After removing the bark from one of the trees, he found evidence that at least three generations of emerald ash borer larvae had used the tree, and he saw several live larvae that were actively feeding. In addition, he found a dead adult that has been confirmed as emerald ash borer. Additional white fringetrees exhibiting evidence of emerald ash borer attack were also found in Springfield and Dayton, Ohio.

"It appears that emerald ash borer is eating more than ash trees," Cipollini said. "It may have a wider host range than we ever thought in the first place, or it is adapting to utilize new hosts. This biological invasion is having drastic ecological and economic consequences, and you can't always predict what's going to happen."

The borers attack trees by laying eggs on the bark. The serpentine feeding galleries of the larvae inside the bark disrupt the flow of nutrients and water and starve the tree.

White fringetree, a relative of ash, is a deciduous shrub or small tree that can grow up to 30 feet tall. It has white flowers and a purple, olive-like fruit, and is growing in popularity as an ornamental. It is known for its relative lack of pest and disease problems, and until now has never been reported as a host to wood borers related to emerald ash borer. ❖


Contact JB Toorish for more information: jbtoorish@arborjet.com or 781.983.2613.


# **News From International**

# Additional Documentation Required for ISA Certification:


During Spring 2015, the ISA Certification Department will release revised applications for exam candidates. The revisions stem from ISA's continued work with the ISO/ANSI 17024 standard for personnel certification bodies on maintaining accreditation for the ISA Certified Arborist® program. In the past,

the standard allowed self-attestation when determining applicants' exam eligibility. In 2014, ISO and ANSI revisited this procedure and determined that accredited bodies will now need to require objective evidence of applicants' eligibility prior to accepting their certification exam applications. ISA's revision to exam applications will now require the additional documentation listed below to be included with the application for consideration.

For educational experience:

· A transcript from the completed degree program

For employment experience:

• Letters of reference from employer(s), including the number of years of applicable experience

For self-employment experience:

- Letters of reference from customers (minimum one per year of applicable experience)
- Dated Invoices (minimum one per year of applicable experience)

For any experience to count toward a candidate's eligibility, ISA will need to receive accompanying documentation. If the candidate is deemed to be ineligible for the exam, all application materials will be returned to the candidate. This will be accompanied by all necessary refunds and a letter describing why the application was denied. ISA already requires this type of documentation in cases where a degree is on the periphery of being relevant to arboriculture or when an applicant is self-employed. While we understand that this change will add some burden to those who wish to take an ISA Certification exam, it is clear that this will ultimately strengthen the program by properly ensuring only eligible candidates are accepted. Candidates who are testing to recertify are exempt from this requirement, because their exam eligibility has already been verified. ��

# **ISA ANSI Accreditation Update:**


ISA was notified in early March that its ANSI accreditation had been officially approved. Shortly after this announcement, ISA received its official Certificate of Accreditation, which will be valid until June 11, 2019. This represents

a major milestone for ISA's Certification Department. In order to maintain the accreditation, ISA will participate in annual surveillance assessments, the first of which is currently underway.

# 2015 ISA Annual International Conference and Trade Show:


August 8-12 in Orlando, Florida. Reminder: There will be a CoR meeting on Sunday, August 9. Spanish Sessions Offered at ISA Conference in Orlando: ISA is introducing two Climbers' Corner presentations and a new afternoon educational track in Spanish on Monday, August 10, and also a full-day, Certified Arborist Exam Prep session in Spanish

on Tuesday, April 11. Look for complete 2015 conference programming included with the April issue of Arborist News. **Hotel information for the Orlando conference is available on the ISA website.** Book your hotel now. Registration is also now available. Early registration ends June 12, 2015. �

# ISA's Transition to Policy Governance:


Five years ago, the composition of the ISA Board of Directors began its final transition from the former 40-plus directors who

represented their chapters, professional affiliates, and associate organizations to the elected, 15-person Board that we have today. With that transition came a change in the governance structure – how the Board of Directors actually directs ISA. The governance structure that was adopted is a system of Policy Governance based on the Carver Model Policy Governance focuses on the end point – where the organization needs to go or what it needs to achieve. Once the Board has established an end point, it assigns the organization's Executive Director (ED) the responsibility of accomplishing it. The ED is given the freedom to achieve the end point through the best means identified, but control is maintained by the Board through a set of limitations. These limitations are defined actions that are not permitted and are referred to as "limitations policies." Under this system, the ED is responsible for the operational activities of the society while the Board of Directors sets strategic direction (establishing end points) and monitors the activities of the ED through limitations policies that enable the Board to hold the ED accountable. With the Board of Directors function being the establishment and monitoring of end points, the committees that the serve ISA operationally now act as technical advisors to the ED, but not to the Board. It's a subtle change that in practice should not affect how things are done, and a set of limitations policies is in place to ensure it doesn't. Policy Governance is different from the previous hands-on style of governance. It does require a mind shift, but ultimately it allows both the ED and the Board the freedom, ability, and accountability to do their jobs and do what is best for ISA. ❖

# **Introducing New Tools to Combat Whitefly**


The Q-Gun was designed by applicators to allow tree injection treatments to be performed quickly, safely, and accurately without the use of expensive and cumbersome plastic plugs. Combine the Q-Gun with Xytect 10% and you can eliminate whitefly in a hurry. Schedule a demo today!


LOCAL SUPPORT!

Kevin Graham

Territory Arborist - Florida
239-671-2705

kgraham@treecarescience.com

#### Contact Kevin for help with:

- Diagnosis
- Prescription
- Application training
- Pricing


877.272.6747

FOR MORE INFO AND UPCOMING EDUCATIONAL EVENTS: www.TreeCareScience.com

©2014 RTSA. Patents pending.


To advertise in the Florida Arborist contact the Florida Chapter office at 941-342-0153.

Our electronic version of the Florida Arborist allows for an active link directly to your website!!

Single Issue advertising rates are as follows:
Full Page - \$250/issue
Half Page - \$200/issue
Quarter Page - \$150/issue
Business Card - \$75/issue

Discounts for a commitment of 4 consecutive issues: Full Page - \$200/issue Half Page - \$150/issue

Classified Ad - \$25/issue

Quarter Page - \$100/issue Business Card - \$50/issue Classified Ad - \$25/issue

Prices include one link from the ad to your website.

Additional links are \$25/link per issue.

call 941-342-0153 or email <u>floridaisa@comcast.net</u>


Morriston, Florida

Quality, Variety & Service since 1984

2" to 12" caliper specimens with over 30 varieties for our Southeastern landscapes

Customer Service is our specialty, we provide quotes, pictures and deliveries on your schedule

Visit us at www.marshalltrees.com


Call for current availability 800.786.1422


# 2015 COAST SERIES SEMINARS


SUN COAST TAMPA area Tuesday, June 9, 2015

GOLD COAST MIAMI Friday, June 12, 2015


CEUs: ISA-6.5

BCMA - Mgmt-1.25, Prac-1, Sci-4.25 FNGLA-4 LIAF-4 FDACS-applied for


# From Your TREE Fund Chair - Eric H. Hoyer


## 2015 Tour des Trees

Eric H. Hoyer, Florida ISA TREE Fund Liaison

As you have most likely heard by now, the 2015 Tour des Trees is scheduled this year in Florida during the last full week of October. This year's ride starts at Disney World in Orlando, works its way south and west through Riverview, Bradenton and Sarasota, Punta Gorda and Ft. Myers Beach, and then heads east and south to Everglades City to Miami and finishes in Fort Lauderdale. The purpose of this 500+ mile week-long bike ride is to raise money for the TREE Fund (Tree Research Education and Endowment Fund). The annual Tour des Trees (TDT) ride is the largest single annual fundraising event to support the TREE Fund.

Since its inception in 1992, the TDT rides have raised over \$7.2 million for the TREE Fund. The last four rides alone have generated over \$2.5 million. The monies raised go to various researchers, including Florida's own Dr. Ed Gilman, for important tree research including such topics as pruning, root and soil management, planting and establishment, plant health care, risk assessment, worker safety, tree biomechanics, urban forestry and a host of other topics. Florida has received numerous grants over the years and, as recently as 2013,

I a

Increasing the Values of Residential, Commercial, and Public Properties for over 20 years across Florida, North America, and the Caribbean.

Earth Advisors, Inc.
Main Office
4600 Sheridan Street, Suite 403

Hollywood, Florida 33021

Providing Regionally Correct:

Landscape Health and Condition Evaluations™,
Arboricultural (Tree) Evaluations,
Landscape and Tree Maintenance Plans,
Project Management, Contractor Work Audits,
Natural Areas Consulting,
Sustainable Landscape Designs,
Landscape and Tree Damage Assessments.

Contact us to increase "Green Values<sup>TM</sup>" for your property: eai@earthadvisors.com Voice 954 987 1885 Fax 954 987 1898 Dr. Andrew Koeser of the University of Florida received a \$10,000 grant to study various methodologies regarding tree risk assessments.

Last year, the Florida Chapter contributed over \$24,000 to the TREE Fund. Of this amount, over \$15,000 was raised by the four TDT riders in the 2014 ride. Because the ride is in Florida this year, the Florida Chapter has a great opportunity to raise a record amount for the TREE Fund. To date, five riders have registered for the 2015 TDT. They are Andy Kittsley (an annual rider since 1997), Steve Morton, Scott Davis, Bill Veach and myself. Each rider is obligated to raise a minimum of \$3,500 so the five of us must raise at least \$17,500. However, the Florida Chapter contributes \$1,000 to each rider, thus lessening each rider's obligation. Because the ride is in Florida this year, I see no reason we cannot have at least ten riders. That number would generate a minimum of \$35,000 to the TREE Fund!

You don't even have to be in the arboricultural profession to ride. The ride is open to anyone who has an interest in promoting trees and urban forestry/arboriculture. In fact, this year's ride includes a lawyer, a librarian, financial planners, a campground director, a physical therapist, an Interstate Battery franchisee, and even a hairstylist! There are riders from Canada and even two riders from Germany. It is truly an international event!

If you have considered participating in the TDT, this is your year! It will be the last week in October so the weather should be great. The ride is organized by a professional ride organizer who has planned the tour and selected the routes for many years. Safety is always his number one priority.

What a great way to spend a week of your time – riding through great Florida scenery and sharing the road with other like-minded individuals who love trees. Please consider joining the TDT this year – it won't get any closer to home again! Check out the TDT website at <a href="http://stihltourdestrees.org">http://stihltourdestrees.org</a> which includes a map of the route. ❖

## **HYLAND R. JOHNS GRANT AWARD RECIPIENTS HAVE LOCAL TIES!**

#### TREE FUND UPDATE

Congratulations for receiving the TREE Fund Hyland R. Johns Research Grant goes to Dr. Jason (Jake) Miesbauer (doctoral graduate of the University of Florida under Dr. Ed Gilman and now with the Morton Arboretum in Lisle, IL) and Dr. Andrew Koeser (University of Florida - Gulf Coast Research and Education Center in Wimauma, FL). Their project "Assessing Woundinduced Response Growth in Two Common Urban Tree Species" as it relates to tree risk assessment and climber safety has been awarded the \$25,000 grant. Congratulations. �

## **DIVISION OF PLANT INDUSTRY: NEW DIRECTOR**

Dr. Trevor Smith is the new Director of the Division of Plant Industry (DPI) at the Florida Department of Agriculture and Consumer Services. As DPI director, Smith will oversee the department's research programs and management of plant pests and disease. Smith was most recently the Bureau Chief of FDACS' Methods, Development and Biological Control, which wrestles with the detection, control and eradication of plant pests. He is a graduate of the University of Florida with a doctorate in entomology and nematology. Former DPI Director Richard Gaskalla retired this month after a distinguished 40-year career with the department. Dr. Greg Hodges is DPI's new Assistant Director. �


**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!

## 2015-2016 Grower Members

The Arbor Group Orlando/407-235-8492 Nature Coast Tree Corp Bell/386-935-9349

BE-MAC Farms Odessa/813-920-2247 SMR Farms

Bradenton/941-708-3322

Fish Branch Tree Farm Zolfo Springs/863-735-2242 Ft Pierce/772-216-9993

Snapper Creek Nursery

Marshall Tree Farm Morriston/800-786-1422 Spectrum Tree Farms Live Oak/800-753-1379

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

## Associate Members

Cherokee Manufacturing General Cordage Graco Fertilizer Company Grass Roots Nurseries Treemart

RPG Growers are committed to enhancing the image and quality of field-grown trees through the hardeningoff process. Research continues to show that hardened-off field-grown trees are more wind resistant, 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

# Loren Westenberger Workday Chairperson Needed!

DO you have a desire to help non-profits with quality tree care? You can help the community by organizing the Loren Westenberger Workdays throughout the state. ISA members donate their time, talents and equipment to provide arboricultural services to needy non-profitowned properties throughout Florida. Examples of eligible sites include churches, schools, arboreta, parks, garden clubs, etc. There can be up to three workdays per year, one each in North, Central and South Florida. These events are usually held in February.

Thanks to Jay Sockriter, who was our most recent chair, for organizing past workday events including Chinsegut Hill in Brooksville, Camp Ithiel (New Covenant Church) in Orlando and Nehrling Gardens in Orlando.

VOLUNTEER Work Days are organized by the Chair and the Work Day Committee. Tasks of the committee may include marketing the workdays to non-profits, reviewing the applications and visiting the sites, planning the arboriculture work to be completed and requesting volunteers and companies to perform the services. Workdays can be a great day of camaraderie and fun and you will be leaving your footprint on an organization that may not be able to afford proper tree care.

The Florida Chapter ISA Workdays are named after Loren Westenberger, past Florida Chapter ISA president and owner of Westenberger Tree Service in St. Petersburg. Loren was passionate about trees and frequently donated his time and talent to local churches, shelters and other such organizations who needed tree care.

If you are interested in volunteering to chair or be on the committee, or need more information, please contact Celeste White at <a href="mailto:ctwhite@ufl.edu">ctwhite@ufl.edu</a> or 407-254-9210 or the Florida Chapter ISA office at <a href="mailto:floridaisa@comcast.net">floridaisa@comcast.net</a>.


# Loren Westenberger Volunteer Work Dav


TreesAreCool specialty plate ...benefiting Florida's trees


# **OUR TEAM**

ERIN GIVENS, CA

WALTER GIVENS (352)457-1336

JOHN HOLZAEPFEL, CA, ACF, CF (352)238-0917

ERIC HOYER, CA, RCA, CF (863)670-0734

CHARLIE MARCUS, CA (850)570-5963

ALSO PICTURED: JACK VOGEL, PRESIDENT

# LEGACY ARBORIST SERVICES

A DIVISION OF NRPS FOCUSED ON MANAGING THE  $\,$  URBAN FOREST  $\,$ 

Tree Risk Assessments Street / Park Tree Inventory

Tree Appraisals Canopy Analysis

Pre-Development Tree Urban Forest Management Evaluations Planning

Expert Witness Testimony i-Tree Analysis

On-site Tree Preservation Grant & Ordinance Preparation

Arborjet Tree Injections Educational Workshops

Natural Areas Management Urban Forestry Outreach & Planning Promotion

CREATING A LEGACY, GROWING YOUR FUTURE SINCE 1974

www.NRPSforesters.com


# JOHN P. WHITE MEMORIAL SCHOLARSHIP FUND APPLICATION FORM


Students must return all of the following items listed below to the John P. White Memorial Scholarship Committee by the required deadline of **June 15<sup>th</sup> for the fall term** and **November 15<sup>th</sup> for the spring term**. Recipients will be notified of selection by July 31<sup>st</sup> for the fall term and January 1<sup>st</sup> for the spring term.

- Completed and signed scholarship application
- > Two letters of recommendation (reference Item #2 under Requirements Section)
- ➤ Biographical Essay (reference Item #3 under Requirements Section)

\*\*All applicants must use this application form. No other format will be accepted.\*\*

Class status for the upcoming sem	nester (junior, senior, etc.):
	ou attend or plan on attending:
Chosen major: Expected date of graduation:	
CONTACT INFORMATION:	
Please indicate which of the follow	ing addresses you wish to be notified of award selection
Campus/School Address:	
Phone:	E-mail:
	E-mail:
Phone:	E-mail:

## SCHOLASTIC ACHIEVEMENT (use extra page if necessary):

Please list only the most recent achievements, starting from the most recent.

Honor or Award	Basis for Selection
1.	
2.	
3.	

CONTINUED ON NEXT PAGE

Extracurricular Activities, Clubs, Volunteer Activities, Etc.	Positions Held and Time Frame/Year
1.	
2.	
3.	

Relevant Course or Work Experience	Time Frame/Year
1.	
2.	
3.	

I certify that all parts of the application and required attachments are correct and true. I understand that if any part of the provided information is found to be false at any time, it may result in disqualification from or revocation of award. I also understand that if I am awarded a scholarship as a result of this application, my name will be published and announced at the discretion of the John P. White Memorial Scholarship Committee which is composed of representatives from the Florida Chapter ISA and Florida Urban Forestry Council.

Signature _			
Date			

## Return completed application and attachments to:

John P. White Memorial Scholarship Committee c/o Florida Chapter ISA 7853 South Leewynn Court Sarasota, FL 34240-9634

The John P. White Memorial Scholarship was established to support education in the arboriculture/urban forestry industry through scholarships in the sum of \$250.00 per semester for qualifying students.

Submission deadline is June 15th for the fall semester!

Click here for more details


Comments, Rebuttals, Praise, Complaints...

The Florida Chapter receives comments feedback from members and certified arborists regarding recent news, seminars, and articles. Read on for two recent submittals:

### Trees and the Law Seminar

Many thanks Joe (Samnik) and Lori (Ballard) for your talks at the Trees and the Law conference yesterday. This was the first conference that I have been to where every subject presented was entertaining and relevant. While I work mainly with Mangroves and the exotics growing in wetlands I thoroughly enjoyed your talks and appreciate your time.

Best wishes, Marc Ebling Suncoast Environmental Group

**"Palm Fertilization in the Landscape"** submitted by Henry Mayer for the Spring 2015 Florida Arborist, based on Dr. Tim Broschat's publication "Fertilization of Field-Grown and Landscape Palms in Florida"

I respect Dr. Broschat, but he made two statements for which I would like to see data backing them up. Both statements are in the last paragraph on page 15 (of the Florida Arborist Spring 2015 issue).

The first statement is, "Roots of large palms typically extend out 50 feet or more from the trunk in all directions and will take up whatever fertilizers have been applied to the turfgrass." Does Dr. Broschat have data to support this? I conducted a year-long study that showed granular fertilizers that are surface applied to turf, do not benefit tree roots.

The second statement is, "When applying high N fertilizers like the 22-2-11 even 30 feet away from a palm on one side only have been known to kill palms from induced K deficiency." Does Dr. Broschat have data to support this, or was it a casual observation? Furthermore, he does not specify whether the Nitrogen source was quick release or slow release.

Submitted by, Dr. A.D. Ali Davey Institute

# FLORIDA CHAPTER ISA MEMBERSHIP COMMITTEE

Bill Armstrong, Membership Chair

In June 2013 the Florida Chapter Board adopted strategic goals for the Florida Chapter. Several items address membership issues such as surveying members for their input on current topics, best communication methods, and post-seminar responses

At the more recent February 20, 2015 Chapter Planning Session, four initiatives evolved regarding Chapter membership. They included:

- 1. Expanding local workshops for dates and topics
- 2. Recapturing lost categories of membership such as production arborists and utility arborists
- 3. Developing a varying tuition and fee schedule for membership and workshops (this exists already, with member pricing at all Florida Chapter seminars)
- 4. Continuing to survey members at workshops and focus groups

Although the Membership Committee has not had a formal meeting, several members of the Board volunteered to serve on the committee, including Richard Cervi, Adam Jackson, and Dru Dennison. Other ISA members have also volunteered: Perry Odom (utility arborist and past Chapter President), Pamela Houmere, (certified arborist and President of Houmere Arboricultural Services, LLC a) and Tommy Locke (commercial arboriculture foreman). Board members met after the planning sessions and we have had several phone calls, and the at-large members have met with me on 3 occasions.

There was a general consensus that the Florida Chapter needs to do more to serve the needs of the current members of the Florida ISA as well as doing outreach to serve more members of the tree industry. It was generally agreed that our survey efforts have had limited success in providing useful planning and program development information.

To address these concerns and others, we see the need for a detailed strategic plan which would include mem-

# MEMBER BENEFITS Compare the benefits! Decide which membership suits you best International, Florida Chapter or BOTH! Benefits for joining International ISA Arborist News publication Arboriculture & Urban Forestry publication Online access to ISA Today and other ISA newsletters Discount on annual ISA Conference Discounts on ISA merchandise Access to members-only online resources Use of the ISA Member logo ISA job bank ISA member directory listing True Professionals program Online Find a Tree Care Service tool **International Society of Arboriculture** MEMBERSHIP Benefits for joining the Florida Chapter: Quarterly Florida Arborist newsletter Discounts on Florida Chapter seminars and online learning Discount on annual Trees Florida Conference and Trade Show Discounts on Florida Chapter merchandise Access to Florida Chapter lending library Florida Chapter awards program JOIN BOTH! · Receive all benefits listed above as well as receive deep discounts on certification and recertification fees JOIN TODAY! visit www.FloridalSA.org

bership goals with objectives to achieve those goals, and measurable strategies and their accompanying tasks for each objective. For example, the mission of the Membership Committee could include increasing and retaining memberships and improving services to members. Each mission should have a set of goals, which are fleshed out by the specific strategies then tasks to achieve the goals. Such a comprehensive plan may take several years to establish but initially we are proposing the following

### **Mission: Increase membership**

### 1. Goal: recapturing lost members

Strategies toward this goal include identifying lost members and analyzing the reasons why some members or groups have left the Chapter, assessing the training needs of these groups with surveys, reviewing the relevance and availability of seminar or conference topics to these groups and then coordinating with the Education Committee for the possibility of developing new topics to present at seminars.

# 2. Goal: recruit more arborists who are hands-on employees in the industry (climbers, ground crews and support staff)

Strategies toward this goal include coordinating with the Education Committee to provide more seminars that will include this group, reviewing the fee structure for seminars and membership categories, expanding seminars offered in under-served areas of Florida, offering seminars on weekends as well as weekdays, and bringing the Florida TCC and climbing programs into closer ties with other Chapter functions.

We see this effort as a starting point. This is the barest of outlines and needs to be expanded and more developed. If anyone is interested in assisting with this process by providing input and contributing more ideas or feedback, please contact me.

Respectfully submitted,

Bill Armstrong, Membership Chair (850) 443-2178 armstrongtree@comcast.net


## ISA Annual International Conference and Trade Show

Orlando, Florida • August 8-12, 2015

Gaylord Palms® Resort and Convention Center Everything In One Place, So You Can Have It All.

Make your reservations now! www.isa-arbor.com/conference


#### **Trade Show**

## Sunday, August 9

7:30 pm – 9:30 pm (Welcome Reception on the Trade Show Floor)

#### Monday, August 10

9:30 am –3:30 pm (Climbers' Corner 9:55–3:20)

#### Tuesday, August 11

9:30 am -3:30 pm

(Climbers' Corner 9:55–3:20)

# Tree Academy Workshops

Saturday and Sunday, August 8 and 9

# Educational **Sessions**

Monday through Wednesday, August 10-12

## **Conference Registration**

### **Full Conference Registration**

Register on or before June 12, 2015

Member – \$445 USD Non-Member – \$575 USD Student Member – \$95 USD

**New in 2015** 

**Spanish Educational Sessions**—Check the website for details

Follow us


on International Society of Arboriculture and


**@ISArboriculture** 

# The Cost of Not Maintaining Trees: A Symposium in Tampa, Florida

By Melissa H. Friedman and Andrew K. Koeser Photos courtesy of UF/IFAS CLCE


In mid-March, the International Society of Arboriculture (ISA) Science and Research Committee, Florida Urban Forestry Council, and the ISA

Florida Chapter teamed up to host a two-day symposium titled "The Cost of Not Maintaining Trees," held at the University of South Florida's Patel College of Global Sustainability (Tampa, Florida, U.S.). This symposium brought together the world's leading experts on arboriculture, urban forestry, and utility vegetation management to discuss the economic, social, and ecological values of maintaining trees in the urban landscape. Key experts invited to the event included:

- Dr. Jessica Vogt ("Findings from the Cost of Not Maintaining Trees Literature Review")
- Dr. David Nowak ("How We Place Values on Tree Benefits")
- Dr. Geoffrey Donovan ("Modeling Urban Forest Impacts")
- Dr. Justin Morgenroth ("Impacts of Lawn Maintenance on Tree Condition")
- Dr. Edward Gilman ("Impacts of Pruning and Root Improvement in the Nursery on Tree Health and Stability")
- Dr. Richard Hauer ("The Costs and Benefits of Treatment vs. Removal of Trees Facing Noxious Yet Manageable Biotic Threats")
- Dr. Cecil Konijnendijk van den Bosch ("Communicating the Benefits of Tree Care to Municipal Officials")
- David Sivyer ("Quantifying the Long-term Ecosystem Service Impacts of Dutch Elm Disease in Milwaukee, WI, U.S., Using Historic Aerial Imagery")
- Jeremy Barrick ("New York City Case Study")
- John Goodfellow ("The Business Care for Preventative vs. Corrective Utility Vegetation Maintenance")
- Mike Sherwood ("Saving Money and Trees Require Planning")

Nearly 200 attendees, comprised of arborists, city manag-

ers, environmental consultants, natural resource professionals, and urban foresters, came together to learn more about the latest research regarding tree maintenance, urban forest inventory and management, and their impact on the benefits and services provided by trees and the urban forest.

A recurring message communicated among speakers was that the economic cost of proper tree management and maintenance can benefit tree health and longevity far beyond the monetary investments made to obtain them, with returns in the form of energy savings, air pollution removal, carbon storage and sequestration, and increased water quality and availability. Additional returns include better human health (e.g., reduced stress), commerce, and wildlife habitat. Sessions were recorded and will be made available by ISA in the near future

Following the symposium, presenters were invited to participate in a one-day research summit to identify and


prioritize research questions relating to the theme of the costs and benefits of trees and their care. A summary paper of these discussions will be published in ISA's scientific journal, Arboriculture & Urban Forestry (http://auf.isa-arbor.com).

*View the presentations online* (<a href="http://gardeningsolutions.">http://gardeningsolutions.</a> ifas.ufl.edu/clce/news/urban-tree-symposium.html).

We would like to extend a special thanks to the event's sponsors, especially:

- Arboricultural Research and Education Academy
- Bartlett Tree Experts
- Davey
- Florida Forest Service
- Florida Urban Forestry Council
- ISA and Florida Chapter ISA
- Patel College of Global Sustainability at USF
- UF-IFAS Center for Landscape Conservation & Ecology
- UF-IFAS Extension ❖

# 2015 International Tree Climbing Championship and Arbor Fair Re-Cap

The Florida Chapter ISA is proud to have recently been the host chapter of the first International Tree Climbing Championship ever held in Florida.

On March 21 and 22, 2015 Rowlett Park in Tampa was a-buzz with the climbing competition, educational workshops and the Arbor Fair. Male and female tree chapter climbing champions from all around the world descended, er... ascended, on Rowlett Park to show off their skills and compete for the title of World Champion of the ITCC Masters' Challenge. The Florida Chapter Board of Directors would like to thank competitor Mike Cross of ArborWorks, Tallahassee, FL for representing us in Tampa.

The format of the competition is the same format used at the Florida TCC. Competitors rotate among five preliminary events: aerial rescue, belayed speed climb, secured footlock, throwline and work climb. The five male and five female climbers with the highest point accumulation from the preliminary events then proceed to climb in the Masters' Challenge event.

The champions of the Masters' Challenge at the 2015 ITCC are James Earhart (male, Mid-Atlantic Chapter) and Jamilee Kempton (female, Western Chapter). Hats off to these talented winners!


Aside from the competition itself, ISA also offered an Arbor Fair with several outdoor arborist educational workshops in the park. The Arbor Fair was also hoppin' with climbers, families, and the general public who wandered between equipment vendors, The Tree Circus (an educational session for children), wildlife exhibits, information booths and the wildly popular kid's climb all while listening to Buffet-esque live music. The event was well-attended and thoroughly enjoyed by many.

A huge thank-you goes out to our Florida TCC Chair, Adam Jackson for his local input with the event prep and event logistics. Thanks to Florida Chapter President Celeste White who attended to represent our proud chapter. Many other volunteers (even some from out-of-state!) supplied the sweat equity and/or equipment for the prep and event... Thanks to all who helped!


Below are some of the companies/volunteers seen buzzing around Rowlett Park with **ITCC prep** work, and/or general assistance at the Arbor Fair:

Arbor Shield Brickman Group Chris Coates / co-worker EnviroTree Care Glenn Westphal Happy's Tree Service Independent Tree Service JAWS Tree Service Marshall Tree Farm Murry's Tree Service Speedling The Tree Lady Company and staff Tree Tippers ValleyCrest

Judging and logistics assistance during the ITCC event was provided by:

Adam Jackson - Local Chapter Liaison Robert Hubbard - Logistics Support Sebastian Koerber - Work Climb Timer Judge

Douglas LaFortune - Throwline Tech Ken Miller - Belayed Speed Climb Tech Timothy Roop - Tech Assistance

The Arbor Fair 'Ask-an-Arborist' booth proved to be a popular stop for the general public. Volunteer experts from the following companies staffed the booth, including:

Cervi & Associates City of Pompano Beach Marshall Tree Farm UF-IFAS Orange County Extension

# NEW GRADES & STANDARDS DOWNLOADABLE PDF NOW AVAILABLEI

If you missed the recent Grades & Standards classes in any of the four locations, you missed a full day of new information. You can still access the newly revised Florida Grades and Standards for Plants document

WETHAND:
PALMS
PALMS
SHRUB

online to download and print. After countless hours of discussion and revisions, the dedicated committee has come up with the final version, which also includes the revisions for palms and shrubs.

Click here for the revised Florida Grades & Standards: http://www.freshfromflorida.com/Divisions-Offices/Plant-Industry/Plant-Industry-Publications

Thanks to Tyson Emery, Bureau Chief with the Florida Department of Agriculture, who headed the committee in the project. Thanks to all committee members who spent countless hours fine-tuning the new Grades and Standards. Thank you to the nurseries who hosted the classes and provided materials and field samples for the program: SMR Farm in Bradenton, Cherry Lake Tree Farm in Groveland, Alger Farms in Homestead and Becker Tree Farm in Hobe Sound.


# Consultant's Corner

by Joe Samnik, Samnik Consulting Arborist

# st

# There's a Cook in the Kitchen

We love our gadgets. As arborists, individually and collectively, we love the newest gadgets used to measure and analyze trees and the like - especially if the arborist is a consultant. I've seen arborists with what have to be \$35,000 worth of gadgets in their 'bag of tricks'.

We've got gadgets to "x-ray" trees, gadgets to perform an "EGK" of trees and gadgets to replicate an "MRI" of a tree. These gadgets are all very impressive to be certain and very expensive. Of course there is the little nagging problem that many, if not most, folks don't have the experience to interpret the results provided by the gadgets. But hey, who's keeping score anyway -


certainly not the unsuspecting client or your colleagues.

What if that pesky colleague called the judge; do they keep score so to speak? When we appraisers use these gadgets does the court care if our gadgets are admissible? What of our opinions? Who, if anyone, is "gate keeping" these issues?

Well, there is somebody looking at these gadgets and the methodology used to render our opinions in appraisals, injury or death matters. The passage of the 2013 Florida House Bill 7015 of the Evidence Code told Florida to get in line with *Daubert* (v. Merrell Dow Pharmaceuticals, Inc.,) 509 U.S.579 (1993).

What is Daubert and how does the ruling affect our work in the field and our opinions? In the very broadest of terms Daubert states:

- 1. Whether the methodology or technique can (and has been) tested, the aim of which is to see if the theory can or has been falsified.
- 2. Whether the methodology or technique has been subjected to peer review and publication.
- 3. The known rate of error.
- 4. The degree to which the methodology has been accepted in the scientific community.

The court emphasized that the inquiry be a flexible one and must focus "solely on the principles and methodology, not on the conclusions that they generate". There are many different kinds of experts, and many different

kinds of expertise. It is the form of the expertise that will dictate what factors to use in assessing the reliability of the evidence.

As it relates to the formulas used to measure failure rates or appraised values of trees or plants, I often encounter across from me the proverbial "cook in the kitchen" arborist - the arborist across from me who is blending different portions of different formulas to create a new and yet to be

heard of formula to arrive at an opinion. This approach to problem solving never works and is embarrassing and expensive to the arborist's client. This is problematic for almost all concerned and can, if not usually is the corner stone for failure.


When beginning to formulate an opinion remember to consider Daubert. The people across from you will and so might the judge. •

# WANE 3000<sub>®</sub> TREE SYSTEM

...Since 1972
County Library Parking Lots
Fire House Parking Lots
City Side Walks
Major Florida Amusement Parks


Renovated 5 Points Park in Downtown Sarasota. 24 Live Oak Trees supported by 224 Wane Units


# WANE 3000® TREE SYSTEM

www.wane3000.com (813) 961-1060 casmith@tampabay.rr.com

# Fellow Certified Arborists: Where They Reside

Florida counties vary a great deal in population. Does the number of certified arborists follow the same population trend? Check out the Certified Arborist map to see where arborists and members reside throughout Florida.


Now offering:

Trunk Injection Products for

# **Spiraling Whitefly Control**

Lowest Cost Trunk Injectable Imidacloprid Highest Active Ingredient (10%) Lowest Cost Equipment

> Easy Quick Effective

-Approximately one minute application time in palms.

-Starts killing Whitefly in less than 24 hours.

-Simple, proven and low cost application equipment.

-Completely closed system-never touch the insecticide.

-Doesn't kill beneficial insects, only kills insects feeding on the tree.

Texas Phoenix Palm Decline and Lethal Yellowing Control Products Available Too


(561) 655-6940 palmtreesaver.com store.palmtreesaver.com info@palmtreesaver.com


# Florida Chapter Board Updates

## **BOARD SHORTS:**

# No Trees Florida Conference Cruise on the Horizon for 2016

After researching and presenting different options for hosting a cruise conference for the 2016 Trees Florida Conference, chair Diana Gilman presented her findings to the board. The board voted against hosting the

next Trees Florida Conference (2016) aboard a cruise ship and will continue planning the event at a typical conference center in South Florida. The board may revisit the idea of a future conference aboard a cruise ship during a different year.

# New Florida Chapter Research and Education Grants Program to be Developed

The board approved the creation of a Florida Chapter Grants Program to support research and education within the state of Florida. Dr. Ed Gilman was appointed as the Chair; he and his committee will

develop a program and return to the board with his proposal for board approval at the June board meeting.


# February Planning Session Brings Focus to Several Initiatives


The special Chapter planning session held in February at Nehrling Gardens in Gotha, FL. The meeting was attended by many board members, committee members and staff to discuss not only personality similarities and

differences, but to also focus on a list of goals for the Florida Chapter for the near future. The attendees focused on three main goals:

- Increasing the Chapter's presence on social media
- Finding different ways to provide a variety of services for all of our members
- Educating the next generation of arborists

The board will continue discussion and implementation of these initiatives over the coming year.

# JOB OPPORTUNITY CRAWFORD LANDSCAPING

Position available: Arbor Division Supervisor

- Manage approximately \$1 million in trimming and removal work
- Supervisor position reports directly to the Arbor Division Manager
- Responsible for 13 to 18 employees and all equipment
- Communication skills and the ability to manage and motivate essential
- Candidate should be an ISA Certified Arborist
- Ability to speak Spanish a plus Annual Salary of \$65-\$75,000 depending on qualifications

#### **CRAWFORD LANDSCAPING**

is one of the largest full service maintenance companies in Southwest Florida with contracts from Marco Island to Fort Myers. \* Equal Opportunity Employer \* Drug Free Work Place

Send questions or resumes to pbuck@discovercrawford.com or call Crawford Landscaping at (888)581-5151


# 2015 Certification Exam Schedule

The FLORIDA CHAPTER of ISA is pleased to announce our 2015 schedule of Certification exams. See the chart below for the site nearest you.

Date	Exam/	Location	Time	Proctor or	Last Date	Cost
	Class			Instructors	to Register	Member/
						Nonmem
Aug.	Certified	Gaylord Palms	8:00 am	Brian Gould & Norm	Minimum 12	\$150/
8,	Arborist	6000W Osceola	to	Easey	business days	\$250
2015	Exam	Kissimme FL	12:00 am		prior	
		Tampa Room				

This schedule is subject to change as additional tests and review sessions may be added. Visit www.floridaisa. org for updates.

For an application form to register for an Exam call the ISA Office in Champaign, IL at 888-472-8733. To purchase an ISA Certification Study Guide, call the Florida Chapter ISA at 941-342-0153 or fax an order form to 941-342-0463.

The ISA Illinois must receive your application & exam fees A MINIMUM OF TWELVE BUSINESS DAYS prior to the exam date. NO EXCEPTIONS! (ISA Illinois is closed New Year's Day, Good Friday, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and the day after, and Christmas Day). First-time applicants can apply online at <a href="https://www.isa-arbor.com">www.isa-arbor.com</a>.

\*\*\*PREPAYMENT IS REQUIRED\*\*\* VISA/MC/AMEX accepted. US FUNDS ONLY

The Florida Chapter ISA in now a Member of the Florida Green Industry Colition.

Learn more about it here.

# Florida Chapter ISA - 2014 Education Schedule

\*The schedule below is tentative and subject to changes.

Date	Seminar/Class	Location (s)	Open for Registration
June 9, 2015	Coast Series Seminars	Tampa	Register Online
June 12, 2015	Coast Series Seminars	Miami	Register Online
July 17, 2015	Arborist Safety Workshop	Tampa	
August 8-12, 2015	ISA International Conference, Orlando Gaylord Palms	Tallahassee	Register Online

# Welcome!

## **New Florida Chapter Members**

Here are the individuals that joined the Florida Chapter during the first quarter of 2015. If you see a name from your area of the state, look up their phone number online\* and give them a call. Introduce yourself and find out what aspect of arboriculture the new member is involved in. Let's make the Florida Chapter friendlier. We're all working in different ways for the same goals. Get to know other Chapter members. You might make some helpful connections for the future.

Dave Paduda, Delray Beach, FL

Alexandra Scarborough, Palm Coast, FL

Simon M Stratford, Titusville, FL

Joshua Collazo, Miramar, FL

Adam Mengel, Palatka, FL

Russell James Horton, Jacksonville, FL

Corey Michael Phillips, Englewood, FL

Brian Tunge, Mount Pleasant, MI

Matthew DiSparano, Plantation, FL

Bladimir Cardenas, Jr., Homestead, FL

Tanny J. Retz, Miami Gardens, FL

Justin Plemmons, Gainesville, FL

Davis Dewitt, Windermere, FL

Gustavo Asp, Jupiter, FL

Victor Paul Sawyer, Loxahatchee, FL

Curt Henschel, Clermont, FL

Caroline Hament, Indialantic, FL

Jamey Liddell, Kamas, UT

Jose Garcia, Cabo Rojo, PR

Margaret E. Garner, Princeton, FL

Douglas Joseph Ryder, Oldsmar, FL

Daniel Edward Leckie, Bartow, FL

Mike Harris, Fruitland Park, FL

Ronnie Hughes, Orlando, FL

Tom Stevens, Astatula, FL

Seth Nalven, Ossining, NY

Michael Pascual, Palm Beach Gardens, FL

Darren Altorro Davis, Bunnell, FL

Thaddeus Bielecki, Weston, FL Jason Hyde, Gainesville, FL

James Anthony William Dumas, Margate, FL

Gary Drexel Nicholson, Jr., Cooper City, FL

Chris David Wilson, Milton, FL

James M. Moody, Jacksonville, FL

David Gewurtz, North Miami Beach, FL

William Jaskela, Palm City, FL

Juan Cornejo, Highland City, FL

Todd R. Walton, Miami, FL

Igna R. Portilla, Miami, FL

Dewey Kelly Payne, Sebring, FL

Richard M. Foote, Kent, OH

David Raymond Wolfson, Kissimmee, FL

Kasandra Moore, Tampa, FL

Caleb Hoskins, Palm Harbor, FL

William John Poertner, Hobe Sound, FL

Travis Simmons, West Palm Beach, FL

Ramiro Ramos Solorzano, Winter Park, FL

Amanda Young, Fernandina Beach, FL

Mark Richard Battalio, Largo, FL

Donald J. Quier, Oakland Park, FL

Diego Rico, Delray Beach, FL

Eric Sweeney, Milton, FL

Jorge Flores, Naples, FL

Justin Arthur Hancock, Sumterville, FL

Dan Utic, Thonotosassa, FL

\*Go to http://www.isa-arbor.com, then go to "Members Only" and log in. Then go to ISA membership directory. If you do not know your log in for members only, contact ISA headquarters at (888) 472-8733. Once you log in, you can update your address, check your CEU's, edit or verify Certified Arborist information and search the membership list.

### Letters to the Editor

We welcome your thoughts about Florida Arborist articles, about your Florida Chapter, or about tree issues in general.

Email your letters to: floridaisa@comcast.net

or mail to:

Florida Chapter - ISA 7853 S. Leewynn Court Sarasota, FL 34240

Please remember:

Letters should be no longer than 300 words.

We reserve th right to condense letters, or to edit as necessary.

An invitation to all members to attend a

**Board of Directors Meeting!** Call 941-342-0153

for specific times and locations

**Up-coming 2015 Board Meeting - Dates & Locations** 

June 19, 2015 - Orlando

# **Arborist Certification Committee Report**

By Norm Easey, Florida Certification Liaison

There is currently one ISA certification exam scheduled in Florida within the next six months.. <u>Click here for the specific dates</u>. The ISA Certified Arborist exam is also now available at Pearson Testing Centers throughout Florida. See the ISA International web site <u>www.isa-arbor.com</u> for more information about the various ISA arborist credentials and how to earn them.

Florida Chapter currently has 1854 Certified Arborists.

The Florida Chapter would like to congratulate the following 23 individuals for earning their Arborist Certification Municipal Arborist Certification and Tree Worker Specialist Certification during the first quarter of 2015:

## **Certified Arborist**

Jeffrey Alan Busch, Tampa, FL Kenneth Todd Carlton, Crawfordville, FL Christopher Comer, Fort Myers, FL Robert Craig Conner, Panama City Beach, FL Travis Eugene Crosson, Avon Park, FL Michael Sheldon Graham, Eustis, FL Russell James Horton, Jacksonville, FL Craig Randall Huston, Santa Rosa Beach, FL Jonathan Francis Korman, Amelia Island, FL Eric Jackson Lanehart, Jacksonville, FL Gustavo Fortunato Leon, Naples, FL Gregory Marciszewski, Fort Lauderdale, FL Derek Gaben Nelms, Gulf Breeze, FL Gary Drexel Nicholson, Jr., Cooper City, FL Dewey Kelly Payne, Sebring, FL Steven R. Pietrzyk, Fort Myers, FL Nathan Calder Pugh, Tallahassee, FL Robert Earl Riefer, Lehigh Acres, FL Wayne Evan Rollings, Jr., Wesley Chapel, FL John Carl Floyd White, Altha, FL Wayne L. Williams, Pensacola, FL David Raymond Wolfson, Kissimmee, FL

## **Tree Worker Specialist**

Robert E. Hubbard, Kissimmee, FL


Are you thinking about becoming certified?

Visit the International ISA website

to access the certification application handbook with further information.

# International Society of Arboriculture Florida Chapter


Our Mission: "To Promote and Improve the Scientifically Based Practice of Professional Arboriculture"

## **Arborist Code of Ethics**

Strive for continuous self-development by increasing their qualifications and technical proficiency by staying abreast of technological and scientific developments affecting the profession.

Not misuse or omit material facts in promoting technical information, products or services if the effect would be to mislead or misrepresent.

Hold paramount the safety and health of all people, and endeavor to protect property and the environment in the performances of professional responsibilities.

Accurately and fairly represent their capabilities, qualifications and experience and those of their employees and/or agents.

Subscribe to fair and honest business practices in dealing with clients, suppliers, employees and other professionals.

Support the improvement of professional services and products through encouraging research and development.

Observe the standards and promote adherence to the ethics embodied in this code.

