

"useful citizen, lover of trees"

... That stream was my playground. ... We knew the individuality of a great many trees, the location particularly of the sycamore that had been eaten out by decay and provided a safe retreat for us on every occasion when it rained. We knew the deep hole which was afterward turned into a swimming place in summer and a skating rink in winter; we knew the kinds of fish that made their home in that creek. We even had a boat we paddled up the stream for miles and enjoyed each summer the beauties of that most delightful natural playground.

[Plaster Creek] has almost nothing now in the way of tree growth from its source to ifs confluence with the Grand River, and instead of being the beautiful evenflowing stream throughout the year, as in my childhood, it is now a most fitful affair, full to the brim and running over at times, yet most of the year it is only a trickling rill.

The playground is gone. Where there was one child then to enjoy that playground there are now eight thousand children who ought to have a playground like this, but a near sighted utilitarianism has snatched it away. We have stolen their rightful heritage from them.

-Charles W. Garfield, "The Peoples Play Grounds" Fortieth Annual Report of the Secretary of the State Horticultural Society of Michigan, 1910.

Plaster Creek Watershed Grand Rapids, Michigan

-58 square miles
-Grand River: 5,572
-creek is 14 miles long
-Grand River: 260

Grand Rapids
East Grand Rapids
Grand Rapids Township
Wyoming
Kentwood
Gaines Township
Ada Township
Caledonia Township
Cascade Township

http://www.calvin.edu/~oas2/pcs/

Outline Ecological Benefits **Community Benefits** Non-Utilitarian Benefits

Stormwater

Rain or snow melt that runs off surfaces like rooftops, streets, and parking lots instead of soaking into soil.

The single largest source of pollution in urban watersheds, and in the Great Lakes

Research

- Trees Enhance our 'Places'
 - Historically
 - Visually
 - Economically property value stormwater benefits energy savings

Trees Enhance our Health

Health Benefits

Improved learning

Increased attention span (ART)

(Kaplan 1989; Miles et al. 1998; Berman et al. 2008)

Decreased aggression/frustration/impulsivity

(Taylor et al. 2002; Cackowski and Nasar 2003)

Noise reduction (Coder, 1996)

Quality of life benefits

Psychological (stress, depression, etc.)

(Kuo and Sullivan 2001; Mind 2007; Kahn et al. 2008)

Physical (faster healing, less pain meds)

(Ulrich 1984; Mitchell et al. 2008; Sugiyama et al. 2008)

Environmental Health/Sustainability

For humans to flourish they must live in a healthy environment

(air and water quality, biodiversity, carbon sequestration, lower energy needs)

Non-Utilitarian Benefits

- Trees connect us to the
 - past
 - future
 - present
- Trees help to humble us
- Trees add beauty
- Trees make us better people

Today's Activities

- Storm Drain Stenciling
- Tree Planting at Buster's Hollow
- Tree Planting and Garlic Mustard Pulling at 28th Street Woods
- Garlic Mustard Pulling at Ken-O-Sha Woods

Planting trees in Buster's Hollow

Garlic Mustard Pull at Ken-O-Sha park

Garlic mustard and tree planting at Plaster Creek Trail

Storm Drain Stenciling at Alger Park Church

Resources

- Barlett, P.F. and G.W. Chase. 2004. Sustainability on college campus: Stories and strategies for change. MIT Press: Cambridge, MA.
- Carnegie Foundation for the Advancement of Teaching. (1986). How do students choose a college? Change, 18, 29-32.
- Clark, J.R., Matheny, N.P., Cross, G. and Wake, V. 1997. A model of urban forest sustainability. *Journal of Arboriculture* 23(1): 17-30.
- Coder, R.D. 1996. Identified benefits of community trees and forests. The University of Georgia Cooperative Extensions Service, Forest Resources unit Publication FOR96-39.
- de Vries S, Verheij R.A, Groenewegen P.P, Spreeuwenberg P. 2003 Natural environments—healthy environments? An exploratory analysis of the relationship between greenspace and health. Environ. Plan. A. 35, 1717—1731.
- Heisler, G.M. 1986. Energy savings with trees. J. Arboric. 12(5):113-125.
- Herzog T.R, Black A.M, Fountaine K.A, Knotts D.J. 1997 Reflection and attentional recovery as distinctive benefits of restorative environments. J. Environ. Psychol. 17, 165–170.
- Indiana University Architect's Office (2006). *Campus Site and Landscape Standards*. Accessed September 19, 2010 online [URL]: http://www.indiana.edu/~uao/IU_Landscape.pdf
- Indiana University (2009). Indiana University Bloomington Tree Care Plan.
- Kaplan, R. & S. Kaplan. 1989. The Experience of Nature: A Psychological Perspective. Cambridge: Cambridge University Press.
- Kuo F.E. 2001 Coping with poverty: impacts of environment and attention in the inner city. Environ. Behav. 33, 5–34.
- Miles, I., Sullivan, W., & Kuo, F. (1998). Ecological restoration volunteers: The benefits of participation. Urban Ecosystems, 2, 27-41.
- Smith Group/JJR. 2009. Indiana University Campus Master Plan. Accessed September 10, 2010 online [URL]: http://www.indiana.edu/~mstrplan/
- Sullivan W.C, Kuo F.E, DePooter S.F. 2004 The fruit of urban nature: vital neighbourhood spaces. Environ. Behav. 36, 678–700.
- Wells, Herman B. Commencement speech, 1962; reprinted in *Indiana Alumni Magazine* June-July 1962, 24-25.

illustrations

- Have a potted tree (Dave's pagoda dogwood). Water it and explain the different routes water can take.
 - Take a demo tree from greenhouse and show the root structure as it's potted up.
- 'plant a sequoia'
- Garfield's writings

 Resto project—1 b&b, 20 whips, sedges and wildflowers.

Ecological

- OPEN WITH GARFIELD QUOTE ABOUT FORESTS AND PLASTER CREEK...LEADS INTO AN INTRODUCTION TO THE STORMWATER PROBLEM
- Define stormwater and how it affects PCW
- Decreased soil erosion—illustrate with seedling
- Evapotranspiration (reduces runoff..retains moisture; 50 gal/day mature maple tree—5 gallon bucket)
 Include the quote from Haiti, "the trees call down the rain".
- Leaves dissipate the force of raindrops
- Litter contribution
- Shade reduces thermal pollution
- Biodiversity

Community Values

- Economic
 - Property values--?
 - Stormwater value
- Human health
 - Visual/peace effect
 - Air quality (healthy people in the watershed)
- Non-utilitarian values
 - Trees outlive people, bridge generations.. 'Garfield Oaks'
 - Aesthetics of a landscape... how do they affect people who inhabit the landscape (e.g. silver ck photo)