

Morgantown has approximately 1,315 street trees valued at \$1,545,344. These are the trees growing along our city streets and are managed by the city under guidance of the Morgantown Tree Board.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Morgantown has over 90 different species of street trees. Maintaining a diverse tree population is a good protection against the risk of a pest or disease killing large number of trees. The most common street trees are maple, plum and spruce.

**Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry**

Morgantown's street trees provide over \$68,000 in yearly environmental benefits including; improved air quality, storm water interception, aesthetic values and reduced carbon dioxide emission.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) A Cumming

Shade trees can make buildings up to 20 degrees cooler in the summer and save homeowners money on utility costs.

Visit www.treebenefits.com
to estimate the savings
received from your tree.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) GA Dahle

Morgantown has a tree canopy cover of approximately 33%. These trees help slow runoff and improve our water quality. Increasing our canopy coverage to the nationally recommended level for our region, 40-45%, will further protect our watersheds and aquifers.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

With the help and support of the Urban Landscape Commission, the Morgantown Tree Board and the West Virginia Division of Forestry, Morgantown planted more than 300 trees between 2000 and 2011.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Proper pruning and maintenance is essential to develop healthy, vibrant and safe street trees. Just like children, newly installed trees need special care for the first 20 years.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) GA Dahle

When hiring a tree care company, check to make sure that they have an ISA Certified Arborist on staff. This is a great way to insure that your trees will be maintained properly. For more information visit: www.treesaregood.org

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(D) GA Dahle

Proper Pruning Techniques

Cleaning removes of dead, dying & low-vigor branches.

Thinning removes branches to increase light penetration and air movement.

Raising removes the lower branches to provide clearance for vehicles & people

Images provided by the
International Society of Arboriculture

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Tree branches growing into the electrical utilities can cause power disruptions. Do not plant trees with a mature height greater than 25 feet under or near overhead utility lines. Visit WV Division of Forestry to learn more about tree selection.

www.wvforestry.com/Community%20Tree%20Brochure.pdf

Courtesy:
2004 Utility Best Management Practices

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Mulch can help retain water for a tree and protect the tree from lawnmower damage. Yet, mulch should only be 2-3 inches deep and should not come in direct contact with the trunk.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) GA Dahle

The Morgantown Tree Board is a group of volunteers that actively participates in issues relating to the City's tree inventory, hazardous trees, species selection review on public projects, and Arbor Day activities. The Tree Board welcomes new volunteers. Contact the City Manager's Office for more information.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Morgantown has been a Tree City USA Community since 1997. Thanks to the support of the City, West Virginia University, and the West Virginia Division of Forestry.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Morgantown street trees return more than \$4 in annual benefits for every \$1 spent in tree care activities (planting, pruning, removals).

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

It takes 10-15 years of annual benefits before the initial cost of planting a tree and early tree care are recovered.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

When planting a new tree:

- Dig a shallow & wide hole
- Place trunk flare (location where the roots meet the trunk) at ground level
- Stake only if needed, leave slack in ties for trunk movement
- Remove stakes after one year

Brought to you by:

Morgantown Tree Board

Urban & Community Forestry Programs of

West Virginia University

USDA Forest Service

West Virginia Division of Forestry

Courtesy: www.treesaregood.com

Planting a TREE?

Call **WV811** BEFORE you dig!

Dial 811 or 800-245-4848

West Virginia 811 serves and protects homeowners across the state. Submit information about any home excavation projects you are planning, such as planting a tree, building a fence or any other circumstances that include digging in your yard. Once notified of your planned excavation, WV 811 will locate underground facilities or notify you if clear within 48 business hours of your request.

These services are FREE to everyone!

Request online www.WV811.com. Or by phone.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Tree roots grow wide not deep:

- 95% of roots are found in top 3 feet of soil
- 70% are found in top 1 foot of soil

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Arborists recommend using a three point cut to prevent a wound caused by bark ripping.

- A. Under cut
- B. Remove most of branch
- C. Remove stub, leaving branch collar

Correct; weight is removed and final cut is made just outside the branch bark ridge and shoulder ring.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Topping your tree promotes decay. Although sprouts may reappear quickly, these are much weaker than original branches. Topped trees are more prone to branch failure in the future. Branch failure can cause damage to power lines and property. Please Do Not Top your tree.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Trees improve neighborhood appeal, attracting businesses, shoppers and homeowners. Shoppers in well-landscaped business districts are willing to pay more for parking and typically make larger purchases.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Trees provide habitat for birds and other wildlife, maintaining a balance with nature even in cities.

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

The net cooling effect of a young, healthy tree is equivalent to 10 room-size air conditioners operating 20 hours a day. USDA Forest Service NA-IN-02-04

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) GA Dahle

As few as three trees properly positioned can save the average household between \$100 and \$250 annually in energy costs.

USDA Forest Service NA-IN-02-04

**Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry**

Views of nature reduce the stress response of both body and mind when stressors of urban conditions are present. USDA Forest Service NA-IN-02-04

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

Symptoms of Attention Deficit Hyperactivity Disorder (ADHD) in children are relieved after contact with nature. Specifically, ADHD kids are better able to concentrate, complete tasks, and follow directions after playing in natural settings. The greener the setting, the more relief.

USDA Forest Service NA-IN-02-04

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) A Cumming

Trees help girls succeed. On average, the greener a girl's view from home, the better she concentrates and the better her self-discipline, enabling her to make more thoughtful choices and do better in school.

USDA Forest Service NA-IN-02-04

Brought to you by:
Morgantown Tree Board
Urban & Community Forestry Programs of
West Virginia University
USDA Forest Service
West Virginia Division of Forestry

(C) GA Dahle