

Growing Texas

Community Forest Planning: Emerald Ash Borer

Guide for Texas Communities

Texas A&M Forest Service Urban & Community Forestry TFSweb.tamu.edu

"It's safe to say that the vast majority of ashes [in North America] will surely die."

Dr. Andrew Liebhold, USFS

Table of Contents

INTROD	UCTION	1
PLAN	N OBJECTIVES	2
KEY S	STATE AND FEDERAL AGENCIES	2
PART I.	COMMUNITY FOREST RESOURCE	3
A.	COMMUNITY GEOGRAPHY AND SIZE	3
В.	COMMUNITY FOREST RESOURCE MANAGEMENT	3
C.	COMMUNITY FOREST RESOURCE ASSESSMENTS	4
D.	EAB PREPAREDNESS MAP	7
PART II.	ASH MANAGEMENT POLICY	8
A.	ASH MANAGEMENT	8
В.	EQUIPMENT AND SERVICES	9
C.	DEBRIS MANAGEMENT	9
D.	TREE RISK ASSESSMENTS	10
E.	RECORD KEEPING	10
F.	EAB MANAGEMENT TEAM	10
PART III.	SURVEYING FOR EAB	12
A.	SIGNS AND SYMPTOMS OF EAB INFESTATION	12
В.	COMMUNICATION, INFORMATION, EDUCATION AND AWARENESS	15
C.	RECORD KEEPING	16
PART IV.	REFORESTATION	17
A.	SUMMARY OF TREE LOSSES	17
В.	INVENTORY OF POTENTIAL PLANTING SITES	17
C.	TREE SPECIES SELECTION	17
D.	TREE REPLACEMENT PLAN AND PARTNERS	18
E.	INFORMATION AND EDUCATION	18
F.	RECORD KEEPING	18
ADDEND	ICEC	10

INTRODUCTION

Since its discovery in 2002, the Emerald Ash Borer (EAB) has had a dramatic impact on urban and community forests across the nation. Attempts at containment and eradication resulted in millions of ash trees being removed and destroyed at a significant cost to communities and residents.

EAB is not native to North America, but to parts of Asia. All native North American ash species are susceptible to EAB. In Texas, this includes green ash, white ash, Arizona ash, and Mexican ash. There has been no natural resistance observed in native ash populations; ash mortality is nearly 100% in heavily infested, untreated areas.

Developing, communicating and implementing an EAB Preparedness Plan will enable your community to address public and private needs in an efficient and effective manner. While each community will address its EAB infestation based on local circumstances, all communities should be prepared to manage any disease or invasive insect that threatens their urban forest resource. The reality is that once EAB is established, communities may be forced to deal with tough economic, environmental, legal and social issues. Planning in advance allows your community to be better prepared to minimize the severity of these impacts and establish a solid foundation for recovery.

The guide is divided into four (4) parts that help communities leverage their focus:

PART I. YOUR COMMUNITY FOREST RESOURCE

PART II. ASH MANAGEMENT POLICY

PART III. SURVEYING FOR EAB

PART IV. REFORESTATION

Texas A&M Forest Service (TFS) Regional Urban Foresters can provide guidance in developing your plan. Visit http://texasforestservice.tamu.edu/abouturbanandcommunityforestry/ for a listing of program personnel and more information on trees and community forests.

PLAN OBJECTIVES

The objectives of a community forest EAB preparedness plan are to:

- Reduce the financial costs to manage EAB establishment in the community
- Reduce tree canopy cover losses from EAB
- Reduce the amount and severity of damage and losses to people, property, the economy and the environment that results from tree loss due to EAB
- Maintain community forest health, safety, and benefits
- Maintain and enhance confidence in elected officials, city staff and programs

KEY STATE AND FEDERAL AGENCIES

In Texas, state and federal agencies have defined roles in dealing with EAB and other invasive, non-native plant pests. These roles are specified in the **Emerald Ash Borer Preparedness Plan** for the State of Texas, which can be found at http://bit.ly/TXEABplan through Texas Invasives.org.

Texas A&M AgriLife Extension Service (TAES)

http://agrilifeextension.tamu.edu/

Texas A&M Forest Service (TFS)

http://TFSweb.tamu.edu/

Texas Department of Agriculture (TDA)

https://texasagriculture.gov/

Texas Parks & Wildlife Department (TPWD)

http://tpwd.texas.gov/

USDA Animal & Plant Health Inspection Svc., Plant Protection & Quarantine (APHIS PPQ)

https://www.aphis.usda.gov/wps/portal/aphis/ourfocus/planthealth

USDA Forest Service, Forest Health Protection (FHP)

http://www.fs.fed.us/foresthealth/

PART I. COMMUNITY FOREST RESOURCE

A. COMMUNITY GEOGRA	APHY AND SIZE	
This EAB Preparedness Plan has been devel	oped for	, Texas.
Date of adoption:	Date of last update:	
Our jurisdiction encompasses an area of public roadways.	square miles and has	miles of
Our community has a population of	as of the census.	
B. COMMUNITY FOREST	RESOURCE MANAGE	EMENT
1. Tree Care Manager		
For effective community forest resource manager and given the responsible management and EAB preparedness.	<u> </u>	_
Communities that do not have a forester o member as the tree care manager, or hire a	_	_
The designated tree care manager should knowledge in community forest manages standards and best management practices,	ement, tree risk assessment, tree	e maintenance
The Tree Care Manager is:		
2. Management Plan		
Many communities have developed a map programs. These plans may be basic or continue frames, and include plans for administration	omplex, may be developed annually	or have longer
☐ We have a community forest manag	ement plan in place (included in the a	appendix)
It was first adopted on (dat	e) and last revised on (d	ate).
The person responsible for administering	ng and updating our community fores	st management

Texas A&M Forest Service Community Forest Planning Guide: EAB

plan is: _____

C. COMMUNITY FOREST RESOURCE ASSESSMENTS

One of the first tasks of the tree care manager in EAB preparedness planning should be to review or gather information on the community forest resource, including:

- Total amount of tree canopy cover across the community
- Number, location and size of public ash trees, especially street trees
- Number, location and size of trees at risk for failure (all species)
- Estimate of the dollar value of the benefits that trees provide
- Total annual cost of community forest management
- Benefit to cost ratio of community forest management and tree risk mitigation

Using tree canopy or inventory data and management costs information, a benefit to cost ratio can be used to justify community forest management activities.

Visit <u>www.texasforestinfo.com/utc</u> to learn about Urban Tree Canopy in your community Additional tools to conduct your own analysis are available at <u>www.itreetools.org</u>.

ı.	ree Car	nopy Assessment				
	☐ We ha	ve completed a tree can	opy assessment, and			
		% of our community is	covered with tree canop	y as of	(year)	
	Previo	us tree canopy assessme	ents have been made:	% in	(year)	
	☐ A tree	canopy goal of	% has been set by the	community.		
	The assessment of our community forest includes information on species:% of all our trees (public and private) are ash , which is a total of (#) ash trees.					
2.	Public T	ree Inventory				
	An inventory of public trees was last completed in (year), and the					
	community has the number of public trees shown below growing on:					
	0	Street rights-of-way	(total # of trees	s);	_(ash only)	
	0	Public parks	(total # of trees);	(ash on	ıly)	
	0	Public cemeteries	(total # of trees);	(a	ash only)	
	0	Public school campuses	s (total # of t	rees);	(ash only)	
	0	Public offices and facilit	ties (total # o	of trees);	(ash only	_y)

Oui	r public tree inventory information	is available in an	[Excel spreadsheet] [GIS
sha	pefile] [hardcopy format] and is av	ailable from the t	ree care manager
Oui	r public tree inventory is included a	s a layer on our c	ommunity's GIS
☐ The	e percent of total public trees that a	are ash is	%
☐ We	have (# of trees) large	e ash trees,	inches DBH and greater
3. Tree l	Benefits and Value		
dol	have information on the dollar val lar value of the annual benefits pro hopy] [street trees] assessment, is \$	vided by our com	·
The do	llar values of the benefits our [tree	canopy] [street t	rees] provides include:
	_		air quality benefits
	carbon dioxide benefits		
	aesthetic and other benefits		
The an	nual benefits per tree average \$		
	A, Guide for Plant Appraisal, 9 th Ec tional Tree Benefits Calculator, <u>htt</u>	· ·	
☐ We	nunity Forest Management C have information on our communi managing our public [street] [park]	ity forest manage	
	Tree inventory		Tree risk assessment
	Tree purchases		Pest management
	Planting [staff] [contract]	\$	
	Mulch (labor & materials)		Inspection (staff)
	Pruning [staff] [contract]		Equipment/Supplies
	Removal [staff] [contract]		Infrastructure repairs
	Liability/claims for damages		Leaf and limb pick-up
	Administration (describe)		
\$	Other costs (describe)		
\$	Total annual community for	estry program ex	penditures (B)

5. Benefit to Cost Ratio of Community Forest Management

Divide the dollar value of the annual benefits by the total annual cost for management to arrive at the value of benefits returned by the trees for each dollar spent on their management.

For every \$1 our community spends on community forest management, we receive \$______ back in benefits from our [tree canopy] [street trees] (A divided by B, Sec C.3&4).

6. Tree Risk Assessment

An assessment of tree risk can be completed during inventory of public trees or as a separate activity focusing specifically on identifying trees with an elevated risk of failure. Tree risk assessment procedures should conform to the following standards and best management practices published by the International Society of Arboriculture:

- ANSI A300 (Part 9) American National Standard for Tree Care Operations Tree, Shrub, and Other Woody Plant Management—Standard Practices (Tree Risk Assessment a. Tree Structure Assessment)
- Tree Risk Assessment Best Management Practices (companion publication to the ANSI A300 Part 9 standard practices)

Using methodology described in the ANSI standards, a Level 1 tree risk assessment should be performed on all street trees and in high use areas within the community.

Tree risk mitigation may require:

- Pruning to remove deadwood or structurally weak branches, or increase clearance
- Supplemental support
- Further inspections (Level 2 or 3)
- Removal if in irreversible decline or their risk of failure cannot be otherwise mitigated

Once the need is identified, basic activities should be completed as soon as possible to mitigate tree risk and should also become routine activities within the community forest program.

	Our community has on file in the tree care manager's office a copy of the ANSI
	standards and best management practices for tree risk assessment.
	Our community has a tree risk assessment program or plan.
	A Level 1 tree risk assessment is conducted every [months][years].
The	e date of the most recent Level 1 tree risk assessment is

To facilitate assessments, TFS has developed a *Level 1 Tree Risk Assessment mobile app* available through app stores and http://texasforestinfo.com/mobileapps.

7. Rapid Ash Assessment

If your community has not yet completed a community forest inventory or tree canopy assessment, a rapid assessment may be performed to provide a quick estimate of percent total street trees that are ash species. This assessment will help determine your community's ash management policy.

Rapid assessment procedures: select a minimum of 5% (of the total miles) of your community's public roadway segments. Utilizing Google Streetview, pan each selected segment and tally both the total street trees and the number of street trees that are ash. Total the count for all segments and divide by the sample percentage to determine the approximate number of ash street trees.

] We have completed a rapid ash assessmen	t and ash comprises	% of our
community street trees, which is a total of	ash trees.	

D. EAB PREPAREDNESS MAP

An EAB preparedness map (GIS or paper) that includes the locations of public ash trees (especially very large trees and trees at risk), and debris storage areas is an essential tool for EAB preparedness and response.

☐ An EAB preparedness map has been developed	d and is included as part of our plan.	
Copies of the EAB Preparedness Plan and map are available in the office(s) of the:		
○ Tree Care Manager	○ Other	
○ [Public Works Director]/[Engineer]		
Our EAB preparedness map includes the following info	ormation:	
All public trees	☐ Large public ash trees	
Personnel/equipment staging areas	☐ Debris staging and storage area	

PART II. ASH MANAGEMENT POLICY

Each community must make its own decisions on policies to adopt in management of ash trees in public areas. The goal of an effective community program is to keep the rate of ash mortality relatively low by holding the beetle population at low levels. At minimum, prior to EAB establishment, identify poor condition ash trees that should be removed as part of normal risk management. Also, note large high-value ash trees; when EAB is known to be ten miles from the community, treating these trees becomes a viable alternative (for treatment options, see http://www.emeraldashborer.info/documents/Multistate EAB Insecticide Fact Sheet.pdf). Once EAB becomes established, tree mortality across the community may occur simultaneously and as such debris areas should already be in place.

A. ASH MANAGEMENT

1. Management Approach

A decade of dealing with the pest in the Midwest has shown that it is likely more economical to protect ash trees than to replace them. Removing all affected trees, treating all, or a combination of both are different approaches to managing EAB.

Our management approach is to

Purdue University has developed an online tool that allows resource managers to enter information about their resource and return cost estimates for different management approaches: http://extension.entm.purdue.edu/treecomputer/.

2. Ordinances

Communities without tree health ordinance clauses should amend their existing tree ordinance to state what authority the city has regarding diseased or infested trees on private property as well as who is responsible for their treatment or removal. Communities will have to determine a trigger point at which infested trees must be removed and the wood properly disposed.

B. EQUIPMENT AND SERVICES

The available equipment (inventoried annually) for EAB management by the department or source committed to supply the equipment (rental, contractor, or other).

EQUIPMENT DESCRIPTION	NUMBER OF UNITS NEEDED/AVAILABLE	DEPARTMENT/SOURCE OF SUPPLY
Certified Pesticide Applicators	/	
Pesticide Application Equip	/	
Aerial Lift Trucks	1	
Chippers	1	
Refuse Packers	/	
Dump Trucks	/	
Barricades & Safety Cones	1	
Chain Saws	/	
Hand Saws	1	
Computers/Tablets	1	
GPS Units	/	
DBH Tapes	1	
Safety Vests	1	
Hardhats	1	
Eye & Ear Protection	1	
First Aid Kits	1	
Other	1	

C. DEBRIS MANAGEMENT

and logs have been established.
☐ The community [will][will not] pick up trees from private property.
Debris storage sites have been established in the following locations:
The person responsible for coordinating debris staging and storage is:

D. 1	TREE RISK A	SSESSME	NTS			
	Tree risk assessments	(Section I.C.6.) v	vill be performed o	on an ongoing basis by:		
	O City staff	○ Traine	ed volunteers	○ Consultants		
And coo	ordinated by:					
Find	the <i>Level 1 Tree Risk i</i>	Assessment app	at app stores and	http://texasforestinfo.com.		
E. 1	RECORD KEE	PING				
In order	to estimate the cost of	of EAB to the co	mmunity, the follo	wing records will be retained:		
	Tree and debris remov	al call log				
	Debris removal costs &	k volume estima	tes			
r	Number and location of	of trees removed	l and/or treated w	vith pesticide		
F	Pesticide costs					
	Contractor invoices					
	Staff hours by person					
E	Equipment hours by pi	iece of equipme	nt			
□ \	 ── Volunteer hours by person and activity; volunteer contact information 					
☐ Tree survey assessment data and costs						
F. 1	EAB MANAG	EMENT TI	EAM			
Assemb	le a team of individua	Is that can cont	ribute not only to	preparation for EAB, but also to		
respons	e and recovery. Inclu	de individuals fr	om the agencies,	departments, organizations and		
compan	companies listed below, as applicable to your community. Your tree care manager should					
coordin	ate and lead the team	•				
1. City	y Staff					
[City Ma	anager] [County Admi	nistrator]	Public Infor	mation Officer		
Name:			Name:			
Phone:				Phone:		
E-Mail:				E-Mail:		

Public Works Director	Parks and Recreation Director
Name:	_ Name:
Phone:	
E-Mail:	
<u>Tree Care Manager</u>	[GIS Manager][Other City Staff]
Name:	Name:
Phone:	
E-Mail:	
2. State/Federal Agencies	
Texas A&M Forest Service	Other State/Federal Agencies
Name:	Name:
Title:	Agency:
Phone:	Phone:
E-Mail:	
3. Contractors	
Tree Service Contractor(s)	Pesticide Application Contractor(s)
Name:	_ Name:
Phone:	
E-Mail:	
4. Other Organizations	
Tree Board Chair	Local Agency or Non-profit
Name:	
Phone:	
E-Mail:	
Reforestation Sponsor(s)	Other
Name:	Name:
Organization:	
Phone:	
E-Mail:	F-Mail:

PART III. SURVEYING FOR EAB

A. SIGNS AND SYMPTOMS OF EAB INFESTATION

With current technology, it is impossible to detect emerald ash borer as they actually invade individual trees or communities. Often new infestations are not detected until several years after the initial infestation.

Once a new infestation has been identified, state and federal agencies must be notified and may follow-up with intensive surveys to determine the extent of the infestation. Community cooperation will be critical for this effort. Communities should be ready to contribute staff time for survey and communication with the public.

Since symptoms seen in ash trees when infested by EAB are similar to symptoms caused by other pests and diseases it is important to look for a combination of at least two of the following signs or symptoms when evaluating trees.

Signs:

Adult borer Larva

Adult is bright, metallic green, $\frac{1}{2}$ inch long with flattened back and purple abdominal segment beneath wing covers.

Larva is creamy white, legless, with flattened, bell-shaped body segments. The terminal segment bears a pair of small appendages.

D-shaped emergence holes

1/8 inch diameter exit holes in bark.

S-shaped larval galleries

Typically serpentine, weaving back and forth across woodgrain, often packed with frass.

Symptoms:

Crown dieback

Begins in the top third of canopy and progresses until tree is bare.

Epicormic sprouting

Sprouts grow from roots and trunk. Leaves on sprouts often larger than normal.

Bark splits

Vertical fissures on bark due to callous tissue formation. Galleries exposed under bark split.

Woodpecker damage

Woodpeckers peck outer bark while foraging and create large holes when extracting insects.

B. COMMUNICATION, INFORMATION, EDUCATION AND AWARENESS

1. Communication

Removing public trees that appear healthy will be controversial. Resource managers must be very clear in public communications on why trees are being removed and what criteria are used to select individual trees.

Once EAB has arrived, calls to come and evaluate declining trees may increase dramatically. Decisions on whether the city will pick up residential trees must be made and debris staging areas must be large enough to handle large volumes of trees.

c and private trees.

Information and Education Topics					
The community has information	tion readily	available to	dissemina	te to the nul	nlic on FAR
identification, signs and sym	•			•	
The information available by topic a	•		•		•
The information available by topic a	iiu ioiiiiat i	s illuicateu i	ii tile tilari	. below.	
			ARTICLE/	WEBSITE/	BROCHURE/
TOPIC	WRITTEN SCRIPT	RECORDED PSA	PRESS RELEASE	SOCIAL MEDIA	PAMPHLET/ HANDOUT
What is EAB; signs and symptoms					
Treatment options					
When and how to hire an arborist					
Tree maintenance standards/BMPs					
Debris pick-up schedule/procedure					
Benefits of trees					
Tree selection and planting BMPs					
Social media Radio stations The person responsible for distribut		tion to the p		etings the media is	
The person responsible for coordinate coordi		tional oppor	tunities foi	the public i	s:
The following records are maintaine cloud-based storage service as appr	•	in the tree	care mana	ger's office a	and online in a
cioda basca storage service as appr	орпасс.				
Texas Emerald Ash Borer Sta	te Prepareo	dness Plan			
Community Forest EAB Prep	aredness Pl	an			
☐ Community EAB Preparedne	ss Map				
Data and cost information fo	r communi	ty forestry n	nanageme	nt activities ((Section I.C.4)
Public information scripts, po	ublic service	e announcer	ments and	press release	es

PART IV. REFORESTATION

As response efforts to EAB establishment are completed, long-term recovery of the community forest begins. This effort focuses on the replanting of trees lost and restoration of the community's tree canopy. Planting projects provide the community with opportunities to work together and build long-term partnerships. The city can also assist private property owners in their replanting efforts by facilitating partnerships and providing information and education.

A. SUMMARY OF TREE LOSSES

An accounting of the total number of trees lost to EAB should be made using assessment data and subsequent inventories of public trees.

A summary of the number of trees lost by DBH category:

	Number of Trees by DBH Category						
	< 6"	7-12"	13-18"	19-24"	25-30"	31-36"	>36"
Public Trees							
Private Trees							
TOTAL							

B. INVENTORY OF POTENTIAL PLANTING SITES

Public trees lost should be replaced as resources permit on a one-to-one or greater basis, with trees equal to or greater in mature size, to maintain no net loss of tree canopy cover.

	Our community will inventory the	location and type of	available public planting site
ш	Our community will inventory the	iocation and type of	available public planting sitt

C. TREE SPECIES SELECTION

Tree species selected for replacement planting on a site should be compatible with the site conditions, including above and below ground growing space. Mature size, crown shape, form, compatibility with the area's soils and climate should also be considered during tree selection.

Our community has adopted an official list of trees recommended for planting in our
area that is used as a guide for selecting trees for planting on public property.

D. TREE REPLACEMENT PLAN AND PARTNERS

We have developed a written 3-year maintenance plan that includes mulching, watering, pest management, training pruning and inspection of all newly planted trees. The person responsible for developing and coordinating the tree replacement plan is: Financial, labor, and material assistance for large scale and multi-year public tree replacement projects should be solicited from local companies, non-profit organizations, and citizens. The person(s) responsible for soliciting financial, labor and material assistance are: Tree care manager	,
Financial, labor, and material assistance for large scale and multi-year public tree replacement projects should be solicited from local companies, non-profit organizations, and citizens. The person(s) responsible for soliciting financial, labor and material assistance are: Tree care manager Tree Board or Advocacy Group Tree replacement program partners include: E. INFORMATION AND EDUCATION Moving forward, our community forest information and education program will focus on: Tree planting programs and grants Recommended species for planting Hire an ISA Certified Arborist® Tree planting techniques	1 / 1
projects should be solicited from local companies, non-profit organizations, and citizens. The person(s) responsible for soliciting financial, labor and material assistance are: Tree care manager Tree Board or Advocacy Group Tree replacement program partners include: E. INFORMATION AND EDUCATION Moving forward, our community forest information and education program will focus on: Tree planting programs and grants Recommended species for planting Hire an ISA Certified Arborist® Tree planting techniques	ing the tree replacement plan is:
☐ Tree care manager ☐ Tree Board or Advocacy Group Tree replacement program partners include: E. INFORMATION AND EDUCATION Moving forward, our community forest information and education program will focus on: ☐ Tree planting programs and grants ☐ Recommended species for planting ☐ Hire an ISA Certified Arborist® ☐ Tree planting techniques	, ,
Tree replacement program partners include: E. INFORMATION AND EDUCATION Moving forward, our community forest information and education program will focus on: Tree planting programs and grants Recommended species for planting Hire an ISA Certified Arborist® Tree planting techniques	r and material assistance are:
E. INFORMATION AND EDUCATION Moving forward, our community forest information and education program will focus on: Tree planting programs and grants Recommended species for planting Hire an ISA Certified Arborist® Tree planting techniques	☐ Tree Board or Advocacy Group
Moving forward, our community forest information and education program will focus on: Tree planting programs and grants Recommended species for planting Hire an ISA Certified Arborist® Tree planting techniques	
<u> </u>	☐ Recommended species for planting☐ Tree planting techniques
Pathways to communicate with the public will include:	2:
□ Neighborhood workshops □ Website / Newspaper articles / PSAs	☐ Website / Newspaper articles / PSAs
F. RECORD KEEPING	
Accurate records on community forest management and reforestation activities will provide the basis for gaining additional program capacity and improving existing programs.	•
☐ Staff / Volunteer / Equipment hours☐ Contractor invoices☐ Tree purchase data and costs	<u> </u>
	Tree survival data
Pathways to communicate with the public will include Neighborhood workshops F. RECORD KEEPING Accurate records on community forest management basis for gaining additional program capacity and imposed.	

APPENDICES

Additional supplemental information and documents included as part of our <i>Community Fores</i>
EAB Preparedness Plan are located in the appendices that follow.
Appendix A
Appendix B
Appendix C
Appendix D
Appendix E
Appendix F
Appendix G
Appendix H
Appendix I
Appendix J

References and Resources:

• Texas A&M Forest Service (TFS)

http://tfsweb.tamu.edu information on trees, community forestry, pesticide treatments for Emerald Ash Borer, and a listing of Urban & Community Forestry program personnel.

- Texas A&M AgriLife Extension Service (TAES)
- http://agrilifeextension.tamu.edu/
- Texas Department of Agriculture (TDA)
 https://texasagriculture.gov/
- Texas Parks & Wildlife Department (TPWD) http://tpwd.texas.gov/
- USDA Animal & Plant Health Inspection Svc., Plant Protection & Quarantine (APHIS PPQ)
 https://www.aphis.usda.gov/wps/portal/aphis/ourfocus/planthealth
- USDA Forest Service, Forest Health Protection (FHP) http://www.fs.fed.us/foresthealth/
- Level 1 Tree Risk Assessment mobile app available through app stores and http://texasforestinfo.com/mobileapps
- Urban Tree Canopy of selected Texas communities www.texasforestinfo.com/utc/
- *i-Tree Tools for Assessing & Managing the Community Forest*www.itreetools.org
- International Society of Arboriculture

<u>www.isa-arbor.com</u>*Guide for Plant Appraisal* (Council of Tree and Landscape Appraisers)Find a Certified Arborist

- Emerald Ash Borer Information Network www.emeraldashborer.info/
- Emerald Ash Borer Cost Calculator
 http://int.entm.purdue.edu/ext/treecomputer/

Growing Texas

Community Forest Planning: EAB

Guide for Texas Communities

Texas A&M Forest Service 200 Technology Way #1281 College Station, TX 77845 979.458.6650 TFSweb.tamu.edu

