

Kentucky Division of Forestry
300 Sower Blvd., 4th Floor

Frankfort, KY 40601

http://forestry.ky.gov
502-564-4496

Picking the Right Shoe, I Mean Tree...
Sarah C. Gracey, Urban Forestry Coordinator, KDF

Inside this issue:

My Tree - Our
Forest

3

Permeable Paving
Protects Trees

4-5

Parks In The Role
of Green
Infrastructure

6

KY Seedlings
Available for Order

8

Upcoming Events 8

September 2016 Tree Line

Tree Line
A publication of the Kentucky Division of Forestry’s Urban and Community Forestry Program

Sarah C. Gracey, Editor

A Homeowners Guide to Dealing with Storm-Damaged Trees

Whether trees are damaged by hurricanes, tornadoes, intense rainstorms, or ice storms,

they need to be carefully assessed to ensure the safety of homeowners and property. It’s

also important to carefully assess whether a damaged tree can be saved, and if so, what

actions can be taken to ensure and maintain optimal health. The following are guidelines

recently developed by and used with permission of the Arkansas Forestry Commission, in

an article from the Alliance for Community Trees:

Safety First

¶ If damaged trees are entangled in overhead or downed utility lines, do not touch the

limbs or lines. Treat all lines as if they were live. Alert your electricity provider.

¶ Carefully inspect for broken or hanging branches near tree tops. Hanging limbs that

could drop on your family, home, cars, or other valuable property should be removed

safely and as quickly as possible. Any remaining tree damage can wait until the

immediate emergency has passed.

¶ Check your homeowner policy before beginning any tree work. Some policies cover tree

damage if structural repairs are needed.

¶ If you use equipment including chain saws to remove limbs, take all safety precautions

including the use of full personal protective equipment – especially hard hats, eye

protection, leather gloves and close-toed shoes.

Determine if the Tree Can Be Saved

¶ Trees may look unbalanced due to missing branches, but if they are healthy and at least
half of the branches are intact, the tree has a good chance for a full recovery. Take your
time on assessing which trees to remove completely.

¶ In most cases, if more than 50 percent of a tree’s top remains intact, the tree can
recover from damages.

¶ Make sure that after removing damaged limbs, the tree will still provide aesthetic value
to the property. If not, you may consider replacing the tree.

Assess the Damage

¶ When the damage is limited to a few small branches, light pruning is usually all that is
needed.

¶ Make sure pruning tools are sharpened. Dull edges can cause further damage to the
tree.

http://forestry.ky.gov/Pages/default.aspx
http://forestry.arkansas.gov/Pages/default.aspx
http://actrees.org/about-us/

Page 2 Tree Line

¶ Remove loose or loosely attached branches to avoid
further injury and decay to the tree.

¶ Branches that have pulled away from the trunk should be
removed at the bottom of the rip.

¶ When pruning, cut branches on the branch side of the
tree to avoid further damage to the tree trunk.

¶ Never “top” the tree, which means – you should never
simply cut the entire top of the tree off. This weakens the tree
and makes it more susceptible to further injury and disease
over time.

¶ For larger branches, a certified arborist with the equipment and knowledge should be hired to ensure the
work is done safely and properly.

Decide Whether to Remove the Tree Completely

¶ If the trunk is split, the tree will need to be removed.

¶ If more than 50 percent of the tree’s top is damaged, the tree will most likely need to be removed.

¶ If the tree has been damaged several times previously, it may become a greater hazard over time.

¶ Carefully assess trees with previous injury or disease for possible removal.

¶ Finally, a tree leaning from root damage will usually not survive; the tree will need to be removed.

Selecting an Arborist or Forestry Professional

¶ Arborists are professionals who have made a career out of tree care.

¶ When working with arborists or forestry professionals, request proof of certification and/or of membership in
professional organizations. A qualified arborist should be an ISA-Certified Arborist (certified through the
International Society of Arboriculture).

¶ When working with arborists or forestry professionals, request proof of worker’s compensation and liability
insurance.

¶ Check references for any professionals you hire to assist you with clearing damaged
trees.

¶ Get multiple estimates for the work you need done, in every circumstance.

¶ Visit the ISA www.treesaregood.org website to find a certified arborist near you.

Source: “A Homeowners Guide to Dealing with Storm-Damaged Trees“

http://treesaregood.com/
http://www.srs.fs.usda.gov/compass/2016/09/06/a-homeowners-guide-to-dealing-with-storm-damaged-trees/
http://actrees.org/wp-content/uploads/2012/10/Alaska-September-2012-storms-2.jpg

 . Page 3 Tree Line

My Tree - Our Forest®

Urban and community forests provide essential benefits we cannot live

without. My TreeðOur ForestÈ, the National Association of State

Foresters' (NASF) urban and community forestry campaign, aims to help

support these critical landscapes.

A healthy urban forest is the result of proper planning, management, and

community investment. Did you know that state forestry agencies play a major role in urban and

community forestry? In 2014 there were 3,400 communities actively managing their urban forests with

a state forestry agency. During the same year, 8,579 communities received urban and community

forestry technical assistance from state agencies.

With My TreeðOur Forest educational content and materials, NASF aims to increase public
understanding about the benefits that healthy forests offer to communities across the United States
and the role that state forestry agencies play in protecting the nation’s urban trees. This campaign
helps state forestry agencies achieve goals identified in their Forest Action Plans.

To learn more about what's happening in urban forestry today check out the NASF blog and join the
conversation on social media using the hashtag #MyTreeOurForest.

The creation of the My TreeðOur Forest brand was made possible with support from the NASF

Foundation and through collaboration with urban coordinators and state foresters in five pilot states—

Alaska, the District of Columbia, Kentucky, Massachusetts and New Jersey. Subject matter expertise

was provided by the NASF Urban and Community Forestry and Communications Committees.

Build awareness of the value of trees in your communities with NASF's line of My TreeðOur
Forest educational materials. To enhance urban and community forestry outreach, purchase a
set of colorful tags to share valuable messages as part of this national campaign. Each tag
educates people on the ways that trees make oxygen, keep drinking water clean, save money,

make city life fun, and keep streets safe. To purchase a set of tags, visit the NASF store here.

Editorôs note: This year, each
of Kentuckyôs 39 Tree City
USA Communities received a
set of the My Tree-Our Forest
tree tags. We encouraged the
communities to use the tags at
Arbor Day events, online and
in educational displays.

The Frankfort Tree Board
used their tags in a display
that celebrated the efforts of
the board. Way to go
Frankfort, we would like to see
how other communities used
theirs.

http://www.stateforesters.org/regional-state
http://www.stateforesters.org/news-events/blog/18
http://ecommerce.brightkey.net/NASF752_EBIZ/Home/ProductDetails.aspx?productId=492519

Page 4 Tree Line

Like many older cities, Kentucky’s largest is enjoying a renais-
sance. People who had moved to the suburbs are coming back
to downtown Louisville. Abandoned buildings are repurposed
into condos, shops, and hotels; sidewalks widened so restau-
rants can seat patrons outside. Drawn by amenities that im-
prove quality of life, college graduates are also making down-
town their home.

Streetscaping is important to this transformation, and trees are
important to streetscaping. They also help control stormwater.
According to American Forests, stormwater runoff volume falls
2% for every 5% of tree cover. In addition to sucking up 15 gal-
lons of water an hour on a hot day, a tree can also lift 100 gal-
lons out of the ground and discharge it into the air.

But like all infrastructure assets, street trees require mainte-
nance. Beginning with a six-tree pilot project in 2013, Louisville
Metro Public Works found a way to minimize maintenance and
improve public safety.

The problem with pavers
The city’s tree wells had been covered with a layer of cypress
bark mulch that was difficult to keep clean. Over time, pedes-
trians kicked chunks of mulch out of the wells. Rain washed it
away. Footsteps had compressed the material and compacted the soil beneath.

In addition to endangering tree health, soil compaction throws tree wells out of alignment. They were no longer
level with the sidewalk. People getting out of cars were stepping down into the wells, which was a potential trip-
ping hazard.

In conjunction with the Louisville Downtown Partnership, public works self-installed new tree surrounds with
pavement that’s more porous than pavers.

Made by Porous Pave Inc. of Grant, Mich., from 50% recycled rubber chips and 50% stone aggregate with a
moisture-cured, liquid binder, Porous Pave XL is mixed onsite, poured in place, and finished like concrete. The
result is a slip-resistant, seamless tree surround that drains water through its entire surface instead of gaps that
collect cigarette butts and other debris.

“This was our first time working with this material,” says Louisville Metro Public Works Roads Division Labor Su-
pervisor Kevin Alexander. “It was pretty easy.”

Two-day installation process
Alexander and the workers watched an installation video and followed the instructions provided with the
product’s bags of rubber chips and aggregate. Once the aggregate and chips are mixed with the liquid binder in
a mortar mixer, installation is similar to pouring concrete.

“Mixing a trial batch before the crews got started with the actual test installation proved to be a good idea,” says
Alexander. “It gave us a chance to work with material.”

Permeable Pavement Protects Urban Trees
David Aquilina, Strategic Storyteller

Louisville Metro Public Works replaced bark mulch
with pour-in-place paving material that uses rubber
recycled from tires and infiltrates 5,800-6,300 gallons
of water per hour per square foot.

http://www.pwmag.com/article/porous-pave-inc-refines-the-appearance-and-texture-of-its-pour-in-place-permeable-paving-material_c
https://www.youtube.com/watch?v=v8qiap5p9H8

Installation took two days.The first day was devoted to preparation. Crews dug up the old mulch, being careful to
finish with hand shovels to aerate the soil without damaging tree roots. They then added and compacted two inches
of 3/8-inch to 3/4-inch aggregate to establish the base for the permeable pavement.

On the second day, crews mixed the material, shoveled it onto the aggregate base, and finished the surface with
hand trowels. Two workers mixed the material in small batches in a mortar mixer, two manned wheelbarrows to
move the material to the trees, and two spread and finished the material in the tree wells.

To leave space around the tree trunks, six-inch-diameter cardboard tubes were cut into six- to eight-inch lengths
and used as sleeves around the tree’s base.

“We cut the tube pieces lengthwise, like a hot dog bun, and wrapped them around the trees before installing the
material,” says Alexander. “We came back the next day after the material cured and removed the cardboard, leav-
ing nice, smooth, round openings around the trunks, giving the trees room to grow.”

The manufacturer’s instructions clearly state that all equipment and tools should be coated and recoated with vege-
table oil before and during installation. It helps put the best finish on the surface and makes cleaning up easier. Af-
ter use, tools and equipment should be cleaned with bio-diesel fuel applied with a stiff-bristle brush.

“Our guys are supposed to end their day on time to avoid overtime,” says Alexander. “To save time, they didn’t thor-
oughly clean all the shovels and trowels. The material hardened overnight, so it took more time and effort to scrape
it off the next day. Lesson learned.”

Expanding the project
Encouraged by the results, the Louisville Downtown Partnership and public works installed the material in the wells
of 50 three-to-four-year-old trees.

“Permeable pavement surrounds are safer and easier to maintain
than metal tree grates,” says Ken Herndon, operations director for
the Louisville Downtown Partnership, which was formed in 2013 to
promote redevelopment by providing a more enjoyable environment.
“And, at about $400 per tree, they're more cost-effective than grates
that cost $800 to $1,200 each.”

After those 50 were installed in October 2014, the partnership and
public works conducted a public demonstration. A hose from a water
tank poured water on the surround at the rate of 10 gallons per mi-
nute for 15 minutes.

“All the water drained directly through the surface, permeated down
into the 2-inch compacted aggregate base on which it was installed,
and then filtered into the soil below,” says Herndon.

“I’m downtown a couple of times a week and keep an eye on the
surrounds,” says Alexander. “After a year and half, they’ve held up
well and the trees are doing fine.”

© 2016 Hanley Wood LLC. All Rights Reserved. Republication or dissemi-
nation of "Pretty Paving" (Public Works, Aug. 2016, pages 32-34) is ex-
pressly prohibited without the written permission of Hanley Wood LLC. Un-
authorized use is prohibited. Kentucky Division of Forestry is publishing
"Pretty Paving" under license from Hanley Wood LLC.

Page 5 Tree Line

To leave space around tree trunks, Louisville Met-
ro Public Works crews cut six inch diameter card-
board tubes into 6-8” lengths. “We cute the tub
pieces lengthwise, like a hot dog bun, and
wrapped them around the trees before installing
Porus Pave XL,” says Roads Division Labor Su-
pervisor Kevin Alexander. “We came back the
next day after the material cured and removed the
cardboard, leaving nice, smooth, round openings
around the trunks that give trees room to grow.”

Page 6 Tree Line

New Report: Parks In The Role Of Green Infrastructure

Washington, DC (July 27, 2016) – City Parks, Clean Water: Making Great Places Using Green
Infrastructure, a new report from The Trust for Public Land (TPL), makes a strong case for leveraging
public parks to manage stormwater. The report offers several useful case studies that explain the
challenges and opportunities involved in designing parks to act as systems for storing or absorbing
excess stormwater.

The problem of stormwater originates with the vast amount of asphalt and concrete used in urban
areas. Where once stormwater would have filtrated into the ground, asphalt and concrete shed it
toward sewer systems. That water, toting pollutants and grime from streets, gets conveyed to rivers,
lakes and other water sources that people use. It is never cleansed by soils and plants, never
replenishes groundwater and often overburdens sewer systems and local waterways, causing
flooding.

A potential solution to this problem, according to the report, is to use parks to do the work of traditional
grates, pipes and sewage and stormwater treatment facilities. Parks are ideal for providing this service
because they already exist in most cities and can be designed from the beginning, or even retrofitted,
to serve both recreational and ecological functions.

The report offers five case studies of cities that deployed parks as green infrastructure and were
rewarded with working landscapes that beautify their neighborhoods and allow for recreation.

The award-winning Historic Fourth Ward Park, which is part of Atlanta’s Beltline, sits in a lowland,
industrial area that was heavily prone to flooding. One of its major features, a 5-acre storage pond,
serves the function of what was intended to be a $40 million underground tunnel, according to HDR
Inc., the landscape architecture and engineering firm that designed the park. The pond can handle a
500-year flood.

Kevin Burke, ASLA, senior landscape architect for the Atlanta Beltline, said the stormwater storage
function of the park is working well: “We’re in the position where the city has allowed two additional
developers to tie their runoff to the pond.”

The park does not infiltrate or clean stormwater, its only job is to store it. The report strikes on this
point repeatedly, that stowing and slowing water outflow with green infrastructure goes a long way to
preventing flooding and lifting the burden off treatment plants.

The report also highlights Railroad Park in Birmingham, Alabama, designed by Tom Leader Studio, as
another economic success. The park has incentivized $185 million in development in the area and
receives 500,000 visitors annually. Many of these visitors come expressly to see the birds and wildlife
that flock to its water-managing wetlands, according to Railroad Park Foundation director Camille
Spratling.

“When the lake was built, it was the first time we saw the Birmingham skyline reflected in the water,”
Spratling wrote. “That was a real point of pride.”

https://www.tpl.org/city-parks-clean-water
https://www.tpl.org/city-parks-clean-water

The report acknowledges it’s important to think out all the options, asking decision makers to consider
the following about gray vs. green infrastructure: “Do both approaches work equally as well? Is one less
expensive? Can they be combined? Are residents willing to put up with years of tunneling under their
neighborhoods? Conversely, does the city have enough un-built land to capture water on the surface?”

Other questions to answer before turning to green infrastructure: should the park also absorb
stormwater? If so, what is the cost to amend the soils of existing parks so they can better infiltrate
stormwater?

“The mere presence of a grassy park does not guarantee water infiltration,” the report states. Water
runoff rates of urban soil, which is often heavily compacted, can approximate that of asphalt. Factors
such as budget, precipitation patterns, native soil porosity, and depth to water table must be considered
when amending the soil of parks, the report suggests. Maintenance of parks and their water
management features can add to the cost of green infrastructure.

But, according to Burke, the investment was well worth it: Historic Fourth Ward Park has spurred
hundreds of millions of dollars in development in the neighborhood.

Read the full article: Aaron King, “Parks Can Also Be Green Infrastructure,” The Dirt

Page 7 Tree Line

Kentucky Seedlings - Now Available for Order

 There are more than 1 million acres of land in Kentucky that could benefit from tree
planting to produce future timber crops and also to improve wildlife habitat and protect from
soil erosion.
 In urban areas, tree plantings improve the environment by reducing the effects of heat,
wind, dust and noise, providing privacy screens or just beautifying the urban landscape.
 Foresters encourage Kentuckians to plan their tree-planting activities by ordering tree
seedlings now through the Kentucky Division of Forestry (KDF). There are more than 50
species of trees, including bald cypress, black walnut, white oak, yellow-poplar, dogwood
and redud from which to choose. Seedlings will be available for shipping from January
through April. They are shipped in bundles of 10, 50 or 100 and range in price from $35 to
$70 per bundle of one year old seedlings, and from $45-95 per bundle of two year old seed-
lings. This price includes tax and in-state shipping.
 Since they are available on a first-come, first-serve basis, it is advisable to place orders
as soon as possible. When you visit our online order form, you will notice that a few species
are already marked as sold out. Order forms are available online by clicking here.

https://dirt.asla.org/2016/07/27/parks-can-do-double-duty-as-green-infrastructure/
http://forestry.ky.gov/statenurseriesandtreeseedlings/Documents/Seedling%20Order%20Form.pdf

¶ June 2, Boone County Arboretum’s

“Arboretum Day & Family Garden Show”

¶ June 6, NUCFAC’s National Forum on

Storms & the Urban Forest

¶ June 16, UK Arboretum Monthly Hike - Rose

Garden Tour

¶ June 18-21 & July 16-19, Summer Kids

Camp at Yew Dell Gardens

¶ June 24 1st Annual Old-Fashioned Picnic at

Yew Dell Gardens

¶ June 30, Bernheim Arboretum’s Full Moon

Hike, 9 pm

¶ June 30, UK Arboretum Night Insect Safari,

8 - 10 pm

¶ July 17, KAA’s Plant Health Care Workshop

Lexington

¶ July 28-Aug. 1, ISA Annual Meeting and

 Conference, Hawaii

¶ August 1, deadline for written comments on

NUCFAC forum & storm issues,
Neil.Letson@forestry.alabama.gov

¶ Sept. 14, KAA Tree Risk Assessment Work-

shop, Paducah

¶ Oct. 11-13 KAA annual Meeting & Tree

Climbing Championship, Louisville

¶ November 14-15 Partners in Community
Forestry National Conference, National Arbor
Day Foundation, Baltimore

Tree Line is for public
distribution - please
pass along to others
who may be interested
in urban forestry is-
sues. If you would like
to be added to the elec-
tronic distribution list for
Tree Line, please let
us know. You may
contact the Frankfort
Office of the Kentucky
Division of Forestry at 1
-800-866-0555. Sarah
Gracey, urban forestry
coordinator, may also
be reached at sa-
rah.gracey@ky.gov
and Peter Barber, ur-
ban forestry partner-
ship coordinator, at
peter.barber@ky.gov.
Learn mre about the
Kentucky Division of
Forestry and its availa-
ble services and pro-
grams at forest-

ry.ky.gov.

§Sept. 11-12, Tennessee Annual Urban
Forestry Conference, Knoxville, TN
§ Sept. 13, Fall Plant Sale, Bernheim
Arboretum, Clermont
§ Sept. 15, Bernheim at Night: Full
“Harvest” Moon Night Hike, Clermont
§ Sept. 29, 2 p.m., A Lesson in Hypertufa -
learn to make the planters that are all rage
at the Boone Co. Arboretum, free but you
must register by calling 859-586-6101
§Oct. 1, Seed Workshop, Yew Dell
Gardens, Crestwood
§Oct. 10, Twilight In The Garden, Yew Dell
Gardens, Crestwood
§Oct. 15-16, KAA’s Annual Meeting and

Conference, Shepherdsville
§Oct. 23-25, Green Industry and
Equipment Expo, Louisville
§Oct. 23, 30, Nov. 6, 13, Garden Geeks II,
Yew Dell Gardens, Crestwood
§Nov. 18-20, Partners in Community
Forestry, NADF, Atlanta, GA
§Feb. 22-27, 2009, Municipal Forestry In-
stitute, SMA, Ridgeland, SC
§ April 6-9, 2009, National Arbor Day
Foundation’s Trees & Utilities Conference,
Dallas, Texas

òHe that

plants a

tree loves

others

besides

himself.ó

- Thomas

Fuller

ñTo exist as

a nation, to

prosper as a

state, and

live as a

people, we

must have

trees.ò

- Theodore

Roosevelt

Upcoming Events

§ Sept. 13 - Green Umbrella: 5th
Annual Land Manager’s Forum,
Sharonville, Ohio
§ Sept. 17 - BCA’s Fall Plant Sale, 9
a.m. - 3:00 p.m.
§ Sept. 17-18 - ISA’s Arborfest West,
Sacramento, CA
§ Sept. 24 - BCA’s Great Outdoor
Weekend, 9 a.m. - 12 p.m.
§ Oct. 2 - Bernheim’s First Sunday
Nature Hike, 2:00 p.m., $5 admission
for nonmembers
§ Oct. 6-7 - Tennessee Urban Forestry
Conference, Murfreesboro
§ Oct. 14 BCA’s Autumn Affair 2016,
Dr. Peter Zale, keynote.
§ Oct. 15 - KAA’s Kentucky Tree

Climbing Championship, Louisville
§ Oct. 15 - The Arboretum’s Party for
the Pumpkins, Fall Family Festival
§Oct. 20-21 - KAA’s Annual
Conference, Louisville.
§ Oct. 29 - Boo Dell at Yew Dell, 11
a.m. - 3 p.m., $5 parking/$1 donation
§ Nov. 3 - NKUCFC Annual Fall Forum,
featuring Dr. Tom Kimmer, Covington
§ Nov. 10 - Yew Dell’s Whiskey Holiday
Wind-Up, 6:30 p.m., $150
§ Nov. 9-11 - ISA’s Tree Risk
Assessment Qualifications Course,
Highland Heights (register by Oct. 12)
§ Nov. 16-17 - ADF’s Partners in
Community Forestry international
conference, Indianapolis, IN

Page 6

To find out more information about the organizations and events listed above,
click on the hyperlinks (hover on the brown text, press Control and click) and visit
their websites. Note pre-registration is required for most events, and there are
fees for some events:
* Arboretum - State Botanical Garden of Kentucky - ca.uky.edu/arboretum
* Bernheim Arboretum - bernheim.org
* Boone County Arboretum (BCA) - bcarboretum.org/default.aspx
* International Society of Arboriculture (ISA) - isa-arbor.com
* Kentucky Arborists Association (KAA) - ky-isa.org
* Arbor Day Foundation (ADF) - arborday.org
* Northern Kentucky U&CF Council (NKUCFC) - nkyurbanforestry.org
* Yew Dell Botanical Gardens (YDG) - yewdellgardens.org

Tree Line

Kentucky Division of Forestry
300 Sower Blvd., 4th Floor

Frankfort, KY 40601

http://forestry.ky.gov
502-564-4496

Kentucky Seedlings - Now Available for Order

 Kentucky Proud seedlings are now available for order from KDF!
Foresters encourage Kentuckians to plan their tree-planting activities by
ordering tree seedlings now. There are more than 50 species of trees,
including bald cypress, black walnut, white oak, yellow-poplar, dogwood
and redbud from which to choose. Seedlings will be available for
shipping from January through April. They are shipped in bundles of 10,
50 or 100 and range in price from $35 to $70 per bundle of one year old
seedlings and from $45-95 per bundle of two year old seedlings. This
price includes tax and in-state shipping.
 Since they are available on a first-come, first-serve basis, it is
advisable to place orders as soon as possible. When you visit our online
order form, you will notice that a few species are already marked as sold
out. Order forms are available online by clicking here.

http://www.greenumbrella.org/event-2320204
https://bcarboretum.org/events/id/66
http://www.isa-arbor.com/events/eventsCalendar/index.aspx?ID=7289
https://bcarboretum.org/events/id/134
https://bcarboretum.org/events/id/134
https://www.regonline.com/Register/Checkin.aspx?EventID=1861344
https://www.regonline.com/Register/Checkin.aspx?EventID=1861344
https://bcarboretum.org/events/autumn-affair
http://www.ky-isa.org/
http://www.ky-isa.org/
https://arboretum.ca.uky.edu/calendar
https://arboretum.ca.uky.edu/calendar
https://www.eventbrite.com/e/kaa-2016-annual-conference-tickets-22467866995
https://www.eventbrite.com/e/kaa-2016-annual-conference-tickets-22467866995
http://www.yewdellgardens.org/classes-and-events.html
http://www.nkyurbanforestry.org/annual-dinner.html
https://www.eventbrite.com/e/whiskey-holiday-wind-up-tickets-27175209784
https://www.eventbrite.com/e/whiskey-holiday-wind-up-tickets-27175209784
https://www.eventbrite.com/e/isa-tree-risk-assessment-qualifications-traq-course-november-2016-tickets-27330514304
https://www.eventbrite.com/e/isa-tree-risk-assessment-qualifications-traq-course-november-2016-tickets-27330514304
https://www.arborday.org/programs/pcf/
https://www.arborday.org/programs/pcf/
http://www.ca.uky.edu/arboretum/
http://bernheim.org/
http://bcarboretum.org/
http://www.isa-arbor.com/
http://www.ky-isa.org/
http://www.arborday.org/
http://www.nkyurbanforestry.org/SitePages/AboutUs-HOME.html
http://www.yewdellgardens.org/
http://forestry.ky.gov/Pages/default.aspx
http://forestry.ky.gov/statenurseriesandtreeseedlings/Documents/Seedling%20Order%20Form.pdf

