Session Speaker Biographies alphabetical

Richard Adkins is a Forestry Supervisor for the City of Phoenix Parks and Recreation Department, and one of the principal authors of the Tree and Shade Master Plan and Shade Phoenix 2030. He has 15 years of experience in commercial and urban arboriculture in Arizona, and has also worked with forest management and natural resource programming in American Samoa, Nepal, New Zealand, Utah and the southern U.S.

Ann Audrey is currently an environmental consultant working on projects involving rainwater harvesting, urban forestry and habitat restoration. From 2006 to 2009 she was the Environmental Projects Coordinator at the City of Tucson where she assisted developers in implementing voluntary rainwater harvesting guidelines and helped develop Tucson's new rainwater harvesting regulations.

Mark Buscaino is the Executive Director for Casey Trees, an innovative nonprofit that is focused on the enhancement and protection of trees and forests within the District of Columbia. Mark began his forestry career in 1983. Since that time he has worked for municipal, county and federal governments implementing and coordinating a variety of urban forestry programs.

Susan Chase has over 25 years experience in horticulture, nursery production and landscaping. She is the immediate past president of the Arizona Nursery Association and has been a board member for over a decade. She currently serves on the U of A Advisory Council for the Maricopa Agricultural Research Center. She most recently served as the President of Desierto Verdé, a tree salvage, tree grower and landscape company.

Libby Davison serves as the chair of the Landscape Advisory Committee to Tucson's Mayor and Council. She recently retired after 20 years at the University of Arizona where she was the Founding Director of the Campus Arboretum. She is a member of Arizona Community Tree Council, the International Society of Arboriculture, and the American Society of Consulting Arborists.

Judy Gausman was named the CEO of the Arizona Landscape Contractors' Association in August, 2009 after serving as its Executive Director for nearly 8 years. In that time, ALCA's membership has grown by nearly 500%. She currently serves on the AZ Registrar of Contractors Advisory Council.

Elizabeth Grajales is a public art manager with the City of Phoenix Office of Arts and Culture responsible for managing the implementation of multiple public art projects including artwork integration into such significant infrastructures as freeway pedestrian bridges, water plants, streetscapes, parks and libraries. As a member of the urban forest infrastructure team, she assisted with the Tree and Shade Master Plan.

Lysistrata "Lyssa" Hall is a Landscape Architect for the City of Phoenix Parks and Recreation Department. Lyssa is one of the principal authors of the Tree and Shade Master Plan and the project manager for the Shade Phoenix 2030 long range planning initiative.

Macario Herrera is the Cooperative Forestry Program Manager for the Southwest Region of the USDA Forest Service managing the Urban and Community Forestry Program for Arizona and New Mexico. He has also worked as a Resource Conservationist with the USDA Natural Resources Conservation Service and as an Executive Director of the Arizona Association of Conservation Districts.

Jay Hicks is a landscape architect and planner with over 25 years of experience in high plains and desert environments. He is the Principal and Vice President of AECOM and has been involved in both planning and design on a variety of projects including large scale master planned communities, desert river master planning and urban designs that incorporate the latest technology and design philosophy that result in high performance projects.

Matthew Johnson is the President Elect for the Arizona Landscape Contractors' Association. He is also the co-owner of Asset Landscaping in Phoenix which provides professional landscape management for HOA's, commercial office buildings, industrial parks, and hospitality venues.

Tom Kaczmarowski is a civil engineer with the City of Glendale where he works closely with staff and consultants in project and site design, planning and construction. Prior to work in the land development arena, Tom worked extensively with site materials, materials testing and pavements. He has given multiple presentations on pervious concrete used at the City of Glendale Park and Ride facility

Dana Karcher is the Market Manager for the western region of the Davey Resource Group. She assists communities with the development of urban forestry programs including management plans, inventories, special consulting projects, fire safe plans and grant procurement. She is a Certified Arborist and member of the Western Chapter of the International Society of Arboriculture serving on the board of directors.

Ed Lebow has directed the Phoenix Public Art Program since 2005. Before joining the Phoenix Office of Cultural Affairs, he was an award-winning journalist, covering government, politics, art and design. His presentation is based upon the catalogue essay he wrote for "Following the Water: Historical and Contemporary Photographs of the Salt River Valley Canals."

James MacAdam is Program Manager for Watershed Management Group's Green Streets - Green Neighborhoods Program, where he conducts programs and professional training in community-based green infrastructure. He is the author of "Green Infrastructure for Southwestern Neighborhoods," the region's most comprehensive manual for retrofitting neighborhoods with green infrastructure practices.

Chris Martin, PhD is a professor of Urban Horticulture at ASU where he conducts research and teaches courses in landscape horticulture. The main focus of his research is investigation into the effects of urban landscape design and management on landscape sustainability and urban microclimates, the functionality of urban ecosystem services and plant response to environmental stress.

Irene Ogata is the Urban Landscape Manager for the City of Tucson Office of Conservation & Sustainable Development. A registered landscape architect and land planner, she worked in the private sector for over 20 years and managed projects involving public participation, strategic planning, ordinance drafting, landscape master planning and designs. Recent projects include conducting an urban heat island workshop.

Bonnie J. Richardson is an architect, principal planner and LEED Accredited Professional working for the City of Tempe. As Project Manager for the Tempe Transportation Center, she introduced green building strategies to City decision makers, citizens, and staff. Tempe now has three award-winning LEED municipal facilities. As chair of the Arizona Board of the U.S. Green Building Council, she was responsible for hosting Greenbuild 2009 in Phoenix.

Paul D. Ries manages the Urban and Community Forestry program for the Oregon Department of Forestry and teaches Urban Forestry at Oregon State University. He currently directs a statewide program providing technical, financial, and educational urban forestry assistance to communities, groups, and organizations. He has served as a project developer for several innovative educational efforts including the new Tree Board University.

Judeen Terrey is a Senior Landscape Architect at Ten Eyck Landscape Architects, Inc. Through her 22 years of design experience her focus has been on creating places for people as well as the development of regional identity. Her designs address issues of climate mitigation and water harvesting through the use of native and sustainable materials.

Ken Vonderscher is Deputy Director for the City of Phoenix Parks and Recreation Department, where he has served in various management positions for over 20 years. Ken has led the City of Phoenix Tree and Shade Task Force since 2008 and was a principal author of Shade Phoenix 2030.

Karen Williams is the Deputy Director of Parks Development & Planning - Downtown Division for the City of Phoenix Parks and Recreation Department where she oversees \$119 million of capital improvement projects and the operations of the Phoenix downtown parks and facilities. Prior to working in the Parks and Recreation Department, she worked in the City Manager's Office on the Rio Salado Habitat Restoration Project.

Additional funds for this project were provided by the Urban and Community Forestry Financial Assistance Program administered through the State of Arizona Forestry Division-Urban & Community Forestry, and the USDA Forest Service.

Growing Connections: Roots to Branches

March 9, 2011 A.E. England Building at Civic Space Park Phoenix, Arizona

Presentations and a Discussion on Cultivating Green Infrastructure

Mark Buscaino, Casey Trees Establishing urban tree canopy goals sets the stage for sound urban forest management. Keynote speaker, Mark Buscaino, will discuss what is required to set and achieve these goals by adhering to basic management principles. Mark will share experiences from his work with Casey Trees in Washington, D.C. about the challenges that must be bridged in order to stay on track to succeed.

This event is brought to you by:

ALCA

Setting, Tracking and Achieving Urban Tree Canopy Goals

Regional Tree and Shade Summit Program

Growing Connections, 8:30 a.m. to 1:00 pm

8:00 am - 8:30 am	Registration & Networking
8:30 am - 9:15 am	 Welcome & Introductions with Dale Larsen, ASU Rick Naimark, City of Phoenix Phoenix Mayor Phil Gordon Glendale Councilmember Yvonne Knaack Mesa Deputy Director of Environmental & Sustainability, Scott Bouchie ASU Global Institute of Sustainability, Brenda Shears ASU Sustainable Cities Network, Anne Reichman
9:15 am - 10:00 am	Keynote Address Setting, Tracking and Achieving Urban Tree Canopy Goals - Mark Buscaino, Casey Trees
10:00 am - 10:30 am	Break—Network & Visit Exhibitors
10:30 am - 12:00 pm	 Working Together to Cultivate Green Infrastructure Macario Herrera, USDA Forest Service Karen Irwin, EPA Region 9 Shannon Scutari, Arizona Department of Transportation Scott Hunt, State of Arizona Forestry Division Louise Wakem, State of Arizona Forestry Division—Urban & Community Forestry Bill Wiley, Maricopa County Air Quality Department Jesse Sanchez, Arizona Public Service Cheryl Goar, Arizona Nursery Association Judy Gausman, Arizona Landscape Contractors' Association Diane Brossart, Valley Forward Association
12:00 pm - 1:00 pm	Growing Connections - Lunch, Dialogue & Visit Exhibitors

Walking Tours, 4:25 pm to 5:00 pm

An Urban Oasis, Civic Space Park	Living Sculptures: Art and the Public Realm
Guides: Tom Byrne, City of Phoenix	Guides: Raphael Ngotie, City of Phoenix
Jay Hicks, AECOM	Judeen Terrey, Ten Eyck Landscape Architects, Inc.
<i>Tour Description:</i> Civic Space Park and the A.E. England building incorporate a variety of sustainable design techniques that help Phoenix reduce energy use and storm water runoff while creating a community gathering place. Speak with the designers and project managers about how they transformed pavement and run down buildings into a shady respite. Starting point: Under the shade canopy on the south side of A.E. England next to the giant light sticks.	<i>Tour Description:</i> The City of Phoenix Public Art Program is sculpting the urban fabric by blending engineering, landscaping and construction to create unique public spaces. Speak with the designers and project managers about how they minimized water consumption through the use of rain harvesting techniques and grey water use. This tour requires walking a couple of blocks to the Phoenix Convention Center. Starting point: Under "Her Secret is Patience," the floating net sculpture by Janet Echelman.

Time e	Track 1: Roots
Time	Planning & Environment Main Auditorium, Danielle Poveromo
	Planning for Growth of the Urban Forest - The Municipal &
	Community Partnership
	Ken Vonderscher & Lysistrata "Lyssa" Hall, City of Phoenix
1:00 pm	Irene Ogata & Libby Davison, City of Tucson
to	Implementing an increase in tree canopy coverage requires a village; it
10	cannot be done by one entity working
1:55 pm	alone. The challenges are many, but the rewards benefit the whole
	community. The dream is to sustain a healthy community, environment and
	people. Learn from Phoenix and
	Tucson's firsthand experience at leveraging resources to create
	healthier, livable and prosperous cities
	Challenge to Action: Codes,
	Communication and
	Collaboration
	Mark Buscaino, Casey Trees Mark Buscaino will discuss further
2:00 pm	details for attaining tree canopy goals
	in particular the need for collaboration among key disciplines such as
to	landscape architects, engineers, urban foresters and others in both the
2:55 pm	public and private sectors to achieve lasting success. He will also discuss tree
	preservation ordinances and design
	guidelines, necessary components of any tree canopy goal attainment
	strategy, and will provide real-life examples of successes and failures.
	ISA & APA
	Green Infrastructure:
	Integrated and Interactive
	Karen Williams, Rio Salado
	Development
	James MacAdam, Water
3:00 pm	James MacAdam, Water Management Group
3:00 pm	James MacAdam, Water
3:00 pm to	James MacAdam, Water Management Group Bonnie Richardson, Tempe
to	James MacAdam, Water Management Group Bonnie Richardson, Tempe Transportation Center Ann Audrey, Edible Infrastructure Well-planned and maintained green
	James MacAdam, Water Management Group Bonnie Richardson, Tempe Transportation Center Ann Audrey, Edible Infrastructure Well-planned and maintained green infrastructure can connect neighborhoods, provide walkable
to	James MacAdam, Water Management Group Bonnie Richardson, Tempe Transportation Center Ann Audrey, Edible Infrastructure Well-planned and maintained green infrastructure can connect neighborhoods, provide walkable communities and enhance quality of life. Panel members will provide a
to	James MacAdam, Water Management Group Bonnie Richardson, Tempe Transportation Center Ann Audrey, Edible Infrastructure Well-planned and maintained green infrastructure can connect neighborhoods, provide walkable communities and enhance quality of life. Panel members will provide a variety of regional examples from
to	James MacAdam, Water Management Group Bonnie Richardson, Tempe Transportation Center Ann Audrey, Edible Infrastructure Well-planned and maintained green infrastructure can connect neighborhoods, provide walkable communities and enhance quality of life. Panel members will provide a

Cover photo by Lysistrata "Lyssa" Hall

ISA, qualifies for ISA CEU's APA, qualifies for APA CM's. Look for sign up sheets in each session.

Roots to Branches, 1:00 pm to 4:15 pm

	Track 2: Trunk	Track 3: Branches	
	Management & Economic	Community & Social	
	University Center-Rm 234, Raphael Ngotie	Lower Level, Steve Priebe	
Defining Urban Forest Assets:		Community Assets: Developing	
	Tree Assessments and	and Strengthening Tree Boards,	
	Inventories	Advisory Committees and	
	Dana Karcher, Davey Resource Group	Urban Forestry Partnerships	
	Richard Adkins, City of Phoenix	Paul Ries, Oregon Dept. of Forestry	
	Participants will gain an understanding	Macario Herrera, USDA Forest Service	
	of the tree inventory process and tools available to conduct both sample	Working in partnership with other	
	and complete inventories of the urban	individuals and organizations is almost a requirement for successful urban	
	forest resource. Discussion will cover	forestry efforts. But some efforts are less	
	priorities, function and objectives of the inventory; resource requirements;	than effective due to poor planning	
	and utilizing the data to analyze	and weak group dynamics. This presentation explores tools and tips for	
	needs to develop management plans.	working together more effectively to	
	Examples from the City of Phoenix inventory will be presented.	achieve urban forestry goals, and will	
	inveniery will be presented.	preview Tree Board University, a new national online training program for	
		community involvement.	
	ISA	ISA	
	Full Circle: The Construction,	Perspectives in Sustainable	
Deconstruction and		Management of Urban Forests in Central Arizona	
	Reconstruction of the Urban Forest		
	Ed Lebow & Elizabeth Grajales, City of	Chris Martin, Arizona State University Learn more about the latest ASU	
	Phoenix	research on urban forest management	
	At the turn of the century, the Salt	and challenges such as urban stressors	
	River Valley was known as cities of gardens and trees with continuous	and other causes of tree mortality. Dr. Martin will also discuss the new	
	shaded corridors connecting Phoenix	standards and prerequisites for the	
	to the surrounding cities. Learn how	Sustainable Sites Initiative (SSI) and community involvement in the areas of	
	over the last 100 years the cities of gardens and trees have transformed	plant selection, avoidance of invasive	
	into the Valley of the Sun. Learn about	species and urban forest	
	the underlying factors that lead to the	development.	
	construction and deconstruction and what Phoenix is doing to reconstruct a		
	sustainable urban forest.	ISA	
Sustainable Landscapes:		<u>S</u> tormwater <u>U</u> rban <u>D</u> esign	
	From Design to Maintenance	Systems—Making SUDS	
	Jay Hicks, AECOM	Tom Kaczmarowski, City of Glendale	
	Susan Chase, Arizona Nursery Assoc.	Judeen Terrey, Ten Eyck Landscape Architects, Inc.	
	Judy Gausman & Matthew Johnson, Arizona Landscape Contractors' Assoc.	Irene Ogata, City of Tucson	
	The key to creating a sustainable	Where does your stormwater go?	
	landscape is to first understand that	Do you let it drain away or are you	
	design and planning must be practical (multifunctional, conserving resources)	making SUDS ? Panel members will provide examples of urban design	
	and enduring. Plant selection,	systems that adhere to LID (Low	
	implementation and maintenance all	Impact Development) principles.	
	build on the design process, each having sustainability as a major	Understand LID best management practices that meet federal	
	consideration. This session will include	compliance and municipal storm	
	industry experts showing how	water plans.	
	professional collaboration can result in long lasting landscapes.		

ISA

