
 
  

The LOG          Volume 21, Issue 1   Winter 2017  
 

What’s inside? 

 

2017 GMGE 
Pages 1 

 

Accident Briefs 
Page 2 

 

Browntail Moth 
Page3  

 
Late Winter Training 

Opportunities 

 

BathTreeMap 
Page 4 

 
 

Emerald Ash Borer 
News from Augusta 
Page 5 
 

2017 Urban Tree of 

the Year  
Page 6 

 

 

 

 

*Don’t forget to 

pay your dues!  

MAA members if 

you haven’t had a 

chance to pay your 

dues, please do!  

It’ll help with 

everything we do 

to bring programs 

together like the 

TCC and GMGE! 

 

 
 

Grow Maine Green Expo 
 

 

Another year, another successful Green EXPO!  The Green EXPO is a 

collaborative effort made between Maine Landscape and Nursery Association 

(MELNA) and the Maine Arborist Association (MAA).  

 

The numbers are in! We had 200+ attendees and over fifty vendors at the 

Augusta Civic Center.  This is also where we held our Annual Meeting to vote 

on the budget, elect officers and approve any by-law changes.  
 

Congratulations to our new MAA Officers!  The 2017 Officers include: 

 

President: Mike Hughes 

 

Vice President: Noah Tucker 

 

Board Members (term expiration 2019): 

Jonathan Wellman, Peter Baecher, Kyle Rosenberg, Bailey Bartlett & Tim Vail 

 

Honorary Director: Jeff Tarling 

 

Past President: Tom Ford 

 

Treasurer: Don Sproul 

 

Executive Secretary: Alexis Nelson 

 

 

 

A big thank you to our outgoing officers for their service to the MAA!! 

 


 
  

 

 

Maine 

Arborist 

Association: 

 
11 Strawberry 

Patch Lane, 

Freeport ME 04032 

 

802-279-1149 
info@mainearborist.org 

 

 

One of the oldest 

tree care related 

associations in the 

Country!  

 

 

The MAA is a 

non-profit 

membership 

association that 

creates safety & 

educational 

programs and 

helps to develop 

tree care practice 

& management 

information for 

arborists and tree 

care specialists in 

the state of Maine 

 

 

 

 

‘Log’ Sponsors: 

CMP 

FEVA 
 

 

. 

 

 

The LOG          Volume 21, Issue 1 Winter  2017 
 

To Culture Safety 
 

As we begin to see the promise of Spring around the corner, the sun higher in the sky and snow 

melting away, our thoughts reflect on the past year and focus toward the start of the 2017 

season.  Successes and short comings, victories and near misses, tried and true along with 

things new, we take each of these into account while developing a culture of safety in the work 

place.  Staff development days and weekly safety meetings help everyone on the team to be 

encouraged by experiences shared and the comradery of learning new things together.  The 

culture (as a verb) of safety is the maintenance of conditions suitable for growth.   

 

Staff development and ongoing training provide an environment where individuals on a team 

can grow.  Safety First! is readily accomplished where a strong team exists.  It is the team 

environment which creates and maintains a vibrant safety culture.   Discussion of practices and 

the input of those involved help to better establish safe work practices.  When the individuals on 

the team help to develop the standards the group will work within the culture of safety is 

achieved throughout the team. 

 

Safety and team work go hand in hand.  To culture safety is to grow individuals who look out 

for each other and work together as a team. 

 
Each month, TCIA runs a summary of "Accident Briefs," which are taken from published reports or are 

reported directly to TCIA staff. Most incidents will have enough information and photos or videos to facilitate 

safety discussions with employees. Some may onl y be a notification of fatality with limited details, but will help 

to remind employees of how critical safety is in the tree care industry, and that accidents can happen to 

anyone - even seasoned employees.  

 

TCIA kindly asks that you take time to review the incidents below and consider using it as a basis for, or incorporation 

into, a tailgate safety meeting. If you are not sure how to use this information for safety training or want to learn about 

TCIA's safety training programs, call directly at 1-800-733-2622. 

 

 
 

. 


 

 
  

Browntail Moth Update:  

2017 is shaping up to be an explosive year for Browntail moth. From Kittery north to Waterville 
and Turner east to Waldoboro, Browntail moth winter nests are being identified outside of the 
high risk areas between Yarmouth and Brunswick and all of Sagadahoc County. 

Browntail moth can defoliate mature Oak trees in a matter of weeks and also prefers Apple, 
Cherrie, Pear, Hawthorn, and Amelanchier. Winter nests of the Browntail moth look similar to 
persistent leaves wrapped in tissue paper.  Now is the time to scout client properties for this 
invasive and noxious pest.  Aside from tree damage, hairs from the caterpillars cause a skin rash 
in many folks.  These hairs may also cause respiratory problems. 

 

  

 

                                                     

The LOG          Volume 21, Issue 1 Winter 2017 
 

State Department 

of Agriculture, 

Conservation and 

Forestry DACF: 

 
Forest Service 

207-287-2400 

 

 

 

 
207-287-4987 

 

 

 
Forest Health Lab 

207-287-2431 

 

 

 
 

Board of Pesticides 

207-287-2731 

 

 

 

 

Rash caused by the hairs of Browntail caterpillars. 


 
  

Late winter training opportunities…. 

 

MARCH 
 

7 
 

38th Annual UMass Community Tree Conference: Utilities, Communities & Urban  

Trees: Partnerships in Practice  Time: 8 am – 3:30 pm 

Location: Bowker Auditorium, Stockbridge Hall, UMass Amherst 

 

 
 

 
 

8 
 

 
CPR/AED “Heartsaving Training." A classroom, video-based instructor led course  

that offers a completion card in CPR and AED. The company instructors are from  

McNeilly EMS Educators Inc. Time: 9 am – Noon. Location: Northeast Nurseries  

Register 

 

 
 

  
 

10 
 

 
“Make the Cut” Chainsaw Operation, Maintenance & Safety with instructor, 

John DelRosso, Head Arborist for Arnold Arboretum 

Time: 1 pm – 4 pm Location: Northeast Nurseries Register 

 

 

  
 

  
 

14 
 

 

Cape Cod Landscape Association PES Conference, 

Resort & Conference Center, Hyannis, MA 

 

  
 

  
 

14 
 

 

 

 CTPA Winter Tree Identification Workshop, New London, CT  
 
 

14 
 

 
Western Mass Tree Wardens Meeting, Northampton, MA Featuring: Dr. Brian  

Kane: The Science & Practice of Pruning Trees with Safety & Wildlife in Mind  
 

 
 

13-15 
 

 

 

 

ISA Tree Risk Assessment Qualification Course 

Location: Elm Bank, Wellesley, MA 

 

  Both Classes Sold Out!  
  
 
 

21 
 

 

 

 New Hampshire Arborists Association Annual Meeting 

Grappone Center, Concord, NH 
 

 

22 
 

 

 

 ASTI Aerial Lift Specialist Workshop, CT  Brochure 

 
 

 
 

23 
 

 

 

 Mature Trees & Landscape Preservation, Mount Auburn Cemetery, Cambridge, MA  
 

28 
 

Mass Arborists Assn. Safety Saves & Meeting (Topics: TBA) 

Elm Bank & Ken's Steak House  
 

 
 

31 
 

Failing to Plan is Planning to Fail: Be Prepared for Emerald Ash Borer  Brochure 

Time: 8:30 am - 2:00 pm  Location: Miller’s River Environmental Center, 

100 Main Street, Athol MA 01331 Cost: $20.00 CUEs: ISA, Pest  Registration 

 

City of Bath releases ñBath Tree Mapò 
The city of Bath releases tree data in online map.  Users may 

interact with Bath Tree Map at home on a computer or on a smart 

phone or tablet while walking thru one of the various parks or 

cemeteries located within the City.  An aerial map of the City helps 

users zoom into an area.  A green dot on a particular tree means it is in 

the City tree inventory.  Users may click on the dot to learn the tree’s 

common name, scientific name, DBH (diameter at breast height), year 

it was planted and a picture of the tree.  Bath Tree Map offers links to 

external sites for additional tree I.D. information and a tree benefits 

calculator.     

     To visit the map go to www.cityofbath.com/forestry 

 

The LOG          Volume 21, Issue 1 Winter 2017 
 

Calling all 
Members!!  

 

 
 

We are looking for 

volunteers to join the 

Board and also to be 

óhands on the groundô to 

help with events like the 

Tree Climbing Competition 

and others throughout 

the year. 

If you have questions 

please see one of our 

Board members or email 

through the Website. 

207 -623 -6430  

 info@mainearborist.org. 

 

 

 

 

 

. 

 

 

https://ag.umass.edu/events/38th-annual-umass-community-tree-conference-utilities-communities-urban-trees-partnerships-in
http://www.northeastnursery.com/page/northeast-nursery-wholesale-event-registration
http://www.northeastnursery.com/page/northeast-nursery-wholesale-event-registration
http://www.northeastnursery.com/page/northeast-nursery-wholesale-event-registration
http://www.northeastnursery.com/page/northeast-nursery-wholesale-event-registration
http://www.capecodlandscapes.org/
https://ctpa.org/events/event/winter-tree-identification-workshop/
http://www.masstreewardens.org/
http://events.r20.constantcontact.com/register/event;jsessionid=55FBF5886CA96650935E1B5E0EEC4170.worker_registrant?llr=iwcbgpcab&oeidk=a07edpouwjnd4af440f
http://events.r20.constantcontact.com/register/event;jsessionid=55FBF5886CA96650935E1B5E0EEC4170.worker_registrant?llr=iwcbgpcab&oeidk=a07edpouwjnd4af440f
http://nharborists.org/annual-meeting.php
http://www.newenglandisa.org/files/2017/2017_ASTI_AerialLiftWorkshop.pdf
http://www.newenglandisa.org/files/2017/2017_ASTI_AerialLiftWorkshop.pdf
http://r20.rs6.net/tn.jsp?f=001NvQ1xKl2MF6lOTmZCbIGs0mTaLOc7UOgbbj_u0C4Vjk6I-mGsA-oAiIn5fBJAEt7C2UInSA-WA_Jm95CNCF6QQoJ3ROlCSnqhe2GzKcYcuTVoN1MHHWurieOuIEBf2MX5x-ZC1sH097mNpALQWxtXASdKeA-spB8wrwxlrCdVMMLcaa1IG8tMuLkAc1ScopO2a1lch64CNAR9Hq81q2qtvB54OdJ6JTao2W7jGyihvqttzdltHBZNK7oW41NrIV82ulltpXarH6prpApl5nPSg==&c=JVSf545W0rVpEhxlB-q50dKKE3CPMpoHseumlulffL1-17WhcBzEZg==&ch=AgX0-3xLVMOhvxKJE9xsXlXsrM2kJRu9XQpjS0s3kY0QPsdKTkEUwg==
http://www.massarbor.org/
http://www.newenglandisa.org/files/2017/2017_BioForestEABWorkshopMarch31.pdf
http://www.newenglandisa.org/files/2017/2017_BioForestEABWorkshopMarch31.pdf
https://eabworkshopmar31.eventbrite.ca/
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
http://www.newenglandisa.org/certification.html
mailto:info@mainearborist.org


 
  

The LOG          Volume 21, Issue 1 Winter 2017 
 

Emerald Ash Borer Origin:  Asia                                                   

**Many new infestations center around campgrounds, implicating camp firewood in this 
insect’s spread** 

Hosts: Ash 
Nearest Known Occurrences: New Hampshire, Northeastern Massachusetts  
 
Description: Metallic green beetle with wings and body tapered towards the rear.  
 
Signs and Symptoms:  Symptoms and signs include D-shaped adult exit holes, bark splitting, 
serpentine frass-filled (sawdust-like waste) feeding galleries, wood pecker feeding, crown dieback, and 
epicormic shoots (whips growing off the trunk and branches). Many of these symptoms and signs are 
similar to other insects and diseases of ash.    
 
Damage:  Larval feeding under the bark girdles and kills ash trees.  Since its discovery in the United 
States in 2002 emerald ash borer has killed millions of ash trees.  
 
Biosurveillance: Biosurveillance uses one living organism to monitor for another.  Cerceris 
fumipennis, is a efficient survey tool for detecting emerald ash borer. 
 
Purple Traps: Large, purple, sticky traps are hung in ash trees to help look for the emerald ash borer. 

 
Report Suspected Findings in Maine to:  

 
(207) 287-2431 or 

1-800-367-0223 (in State) 
 

Augusta Brief: 
 
Members of the Arborist Community and other industries are currently looking into defining work 
practices which separate Arborists from members of other industries, such as Construction 
Companies, Loggers, or Landscapers.  Since the State requires Arborists to be licensed and 
insured, it is important that we better define what that means and how that looks while working in 
the field.   It is important as an industry to remain involved in the dealings of Augusta to bring and 
maintain legitimacy to the industry we all earn a living from.  LD 430 (ACF)  
 
Any feedback you have or if you are interested in reaching out please contact either the MAA or  
State of Maine, Department of Agriculture, Conservation & Forestry. 
 

MAA Contact Info:     802 -279 -1149   info@mainearborist.org  

 

 

 

Pesticide Update: 

Emerald Ash Borer 

 

Just 20 miles from 

the Maine border in 

New Hampshire!! 

 

 
Others to Look For: 

 

 
Hemlock Woolley 

Adelgid  (HWA) 

 
 

 

 

Winter Moth 

 
 

 

 

Browntail Moth 

 
 

 

 

Elongate Hemlock 

Scale  (EHS) 

 
 

 

 

 
 

 

http://www.maine.gov/dacf/mfs/forest_health/insects/emerald_ash_borer_id.htm
http://www.maine.gov/dacf/mfs/forest_health/insects/emerald_ash_borer_id.htm
http://www.maine.gov/dacf/mfs/forest_health/invasive_threats/firewood.shtml
http://www.maine.gov/dacf/mfs/forest_health/invasive_threats/purpletraps.htm
http://www.maine.gov/dacf/mfs/forest_health/tree_ailment.html
http://www.maine.gov/dacf/mfs/forest_health/tree_ailment.html


 
  

 

 

Fun Facts: 

 

Maine licensed its 

1000th Arborist!! 

 

 

Roughly 500,000 

acres of forest land 

is harvested in 

Maine each Year. 

 

 

A 20” diameter 

Chestnut Oak can 

intercept 2,844 

gallons of 

stormwater runoff 

in a single year.   

 

 

 
The sap from Hevea 

brasiliensis, the rubber 

tree, is used to make 

latex.  A single tree 

may be tapped for up to 

30 years.  Current 

worldwide cultivation 

of rubber trees 

encompasses 

34,426,250 acres. 

 

 
. 

 

 

The LOG          Volume 21, Issue 1 Winter 2017 
 

Society Of Municipal Arborists Announce 2017 Urban Tree Of The Year 
  

 

The chestnut oak, Quercus montana ( syn. Q. prinus) has been named the 2017 Urban Tree of the Year. 

Native to much of the Eastern US, it is drought and salt tolerant, is hardy to zone 4 and is pyramidal in 

shape, making it an excellent street tree.   

 "Its habit provides an inviting canopy, it has glossy leaves in the summer, and it affords fabulous winter 

interest with the rugged bark.”   

  

Longfellow Arboretum in Portland's Payson Park boasts two of these great urban trees.   

 

 

  
  

 


 


