1. Introduce yourself.
I’d like to give you a brief overview of the TREE Fund mission, its accomplishments in 2011 and its goals for the coming year.
2. Primarily, the TREE Fund exists to ensure the future of the arboriculture industry. It does that by providing funding for new scientific research and scholarships for students working toward careers in arboriculture. In recent years the TREE Fund has expanded its scope to support arboriculture education programs at the K-through-12 level aimed at connecting kids with trees and promoting the career opportunities offered by the tree care industry.
3. By far, the largest share of the TREE Fund’s programs budget is spent on new and ongoing research projects. The Research Committee evaluates each application using a very specific set of standards, including relevance to the research priority agenda developed 12 years ago at the Research Summit.

4. But, as the challenges to urban trees evolve, so must the science we use to care for them. An updated research agenda, formulated with input from researchers and practitioners, is a high priority. The outcomes of the Urban Tree Growth & Longevity Symposium held in 2011 will contribute to development of a new research agenda.
5. Research funding opportunities range from a $100K Research Fellowship for doctoral-level research to the popular John Z. Duling grants, which provide up to $10,000 in seed money for innovative projects. In between is the Hyland R. Johns grant program, offering up to $25,000 for projects with immediate applicability for working arborists.
6. Dr. Brian Kane received the first TREE Fund Research Fellowship award in 2009. His 3-year project is expected to contribute substantially to our knowledge of tree biomechanics and how decay affects the breaking strength of trees.
7. Two Hyland Johns grants were awarded in 2011, to Ed Gilman for his investigation of the long-term impact of reduction pruning techniques, and to Mike Arnold’s comparative study of the success rate of nursery stock grown in containers of varying sizes.

8. Smaller grants have a big impact too. Duling Grants funded Gary Watson’s study of whether NASA’s digital imaging technology can improve on current methods for identifying zones of weakness in trees, and Rich Hauer’s comparison of the economic impact of several EAB management strategies. The Jack Kimmel International Grant program provided funding for Susan Day’s search for solutions to the conflicts between existing trees and new storm water management protocols, and Denise Johnstone’s investigation of whether tree bark fluorescence can be used to measure a tree’s vitality.
9. On the education front, three scholarships with a total value of $8,000 were awarded in 2011 to help defray the cost of college for three aspiring arborists.
In 2009 the TREE Fund facilitated a 5-year collaboration between its partners in the tree care industry and the City of New York, to develop a trained workforce to care for the city’s trees and landscapes. The MillionTrees Training Program will graduate its 3rd class of trainees in 2012, young adults from some of the city’s poorest neighborhoods whose prospects are bright thanks to the generosity of Bartlett, Asplundh, STIHL and Davey Tree.
10. Arboriculture Education grant opportunities have expanded as well. Last year’s Arboriculture Education grant funded the purchase of arboriculture education materials and equipment for 33 weeks of outdoor “Science Camp” offered each year to middle school students in California. The Ohio Chapter recently established its own Education Fund, administered by the TREE Fund, to support arboriculture education programs in the Buckeye State.
11. To summarize: in 2011 the TREE Fund:

Awarded:

· $112,300 for new research projects

· $8,000 in scholarships to 3 undergraduate students

· $3400 in an Arboriculture Education Grant

· $2500 to support the Urban Tree Growth Symposium

Disbursed:

· $41,000+ to support ongoing research projects

Continued its support of MillionTreesNYC Training (now in its 3rd year)

12. But for every grant awarded there are many more regrets letters sent. That leaves a lot of research unfunded, and good ideas untested. Government money for arboricultural research and education is drying up, and the TREE Fund is receiving more requests for funding than ever. This is our industry’s foundation, and we have a role to play in making sure that the funding for the research and education that supports the tree care industry remains available.
The revenue that supports the TREE Fund’s research and education programs mainly comes from individual and corporate donations and special events, and the ISA Chapters play a major role.
13. Indiana comes through for the TREE Fund every year, and 2011 was no exception. Tom Ordway, Doreen and Kevin Crenshaw and Helen Steussy teamed up to ride the 2011 Tour and raise $14,000 for the TREE Fund. With a $2000 contribution to the Team from the Indiana Arborists the 2011 Tour went on to raise $512,265, breaking records for rider fundraising, sponsorships and the number of trees planted on a single Tour. (Talk about Chapter support of the 2011 Raise Your Hand for Research auction here) Indiana was recognized with Platinum status in the TREE Fund Chapter Challenge for 2011.
14. The 2012 fundraising season is well underway, and Team Indiana needs our support. Doreen Crenshaw and Tom Ordway are recruiting riders for the Tour and the 1-day Ride for Research in Portland, a recreational ride held the day before the ISA conference opens. If you can’t ride with them, please support their efforts with a donation. Each Tour rider raises $3500 for the TREE Fund, often $25 at a time. Your donation will make a difference.
15. The TREE Fund is counting on its “Raise Your Hand for Research” Auction for $90,000 in revenues in 2012. Each chapter is asked to support the event with a donation to the live and silent auctions and support of the Split-the-Pot raffle. Three winners split last year’s $5000 raffle pot. Buy your ticket from Tom Ordway this week; it could be the best $20 you spend this year. Plan to attend the auction while you’re in Portland. There’s something for everyone, in every price range, and a great auctioneer to keep it fun and fast-paced. You can buy your ticket at the door, or save $10 by including it in your ISA registration.
16. I have more information about all of the TREE Fund’s programs and events at the TREE Fund booth, and I’d be happy to talk with you about how to get involved. Everything you put into supporting the TREE Fund comes right back home to you.
Thank organizers of chapter fundraisers to benefit the TREE Fund, recognize golf outing winners, raffle winners, etc.
