This	is	the	author's	unpublished	manuscript.
11113	13	$\mathbf{u} \cdot \mathbf{v}$	autioi 3	ulibublisticu	IIIaiiastibti

Sunset Zoo bio-retention area gardens (K-State demonstration project) [Information sheet]

Lee R. Skabelund

How to cite this manuscript

If you make reference to this manuscript, use the following information:

Skabelund, L. R. (2013). Sunset Zoo bio-retention area gardens (K-State demonstration project) [Information sheet]. Retrieved from http://krex.ksu.edu

This item was retrieved from the K-State Research Exchange (K-REx), the institutional repository of Kansas State University. K-REx is available at http://krex.ksu.edu

KDHE Clean Water Neighbor Program Sunset Zoo Bio-Retention Area Gardens (K-State Demonstration Project)

The Kansas Department of Health and Environment (KDHE) has provided financial assistance to this project through USEPA Section 319 Nonpoint Source Pollution Control Grant #C9007405 14 (KDHE Funding Codes 3889 2649598).

Project Description:

This project shows how stormwater can be slowed and captured in a plant-and-soil system while highlighting aesthetic qualities of herbaceous grasses and forbs native to the Flint Hills Eco-Region.

This garden includes five vegetated pools or shallow basins to collect and infiltrate a portion of the stormwater running off of roadways, sidewalks, and other parts of the zoo above the bio-retention area. Installation was initiated during Fall 2011 by Manhattan City and Sunset Zoo personnel, working with K-State faculty, staff and students. After City and Zoo staff removed, underutilized asphalt and several loads of topsoil were added and concrete pools and terraces created. The bio-retention area garden was planted with native prairie species in October 2011 and is being maintained by Sunset Zoo staff, Lee Skabelund, and community volunteers.

Fall 2011 Construction Photos:

Photos by Lee R. Skabelund (left) & Dede Brokesh (right) – September 23, 2011 and October 2, 8 & 22, 2011 (L to R / T to B).

KDHE Clean Water Neighbor Program Sunset Zoo Bio-Retention Area Gardens - Manhattan, Kansas

Little Bluestem

Purple Prairie Clover

Spiderwort

Coreopsi

Prairie Species supplied by Applied Ecological Services:

Grasses and Sedges – planted in Fall 2011

Andropogon gerardii Big Bluestem – 16 @ 1.53 = \$24.48

Buchloe dactyloides Buffalo Grass - 144 @ 1.53 = \$220.32

Bouteloua curtipendula Sideoats Grama – 64 @ 1.53 = \$97.92

Carex frankii Frank's Sedge - 96 @ 1.53 = \$146.88

Carex stricta Upright Sedge - 64 @ 1.53 = \$97.92

Panicum virgatum Switchgrass – 16 @ 1.53 = \$24.48

Schizachyrium scoparium Little Bluestem – 160 @ 1.53 = \$244.80

Forbs (Wildflowers) - top 4 planted in Fall 2011; bottom 7 planted in Fall 2012

Asclepias incarnata Swamp Milkweed – 16 @ 1.53 = \$24.48

Coreopsis lanceolata Lance-leaf Coreopsis – 32 @ 1.53 = \$48.96

Eupatorium perfoliatum Common Boneset - 16 @ 1.53 = \$24.48

Tradescantia ohiensis Common Spiderwort – 64 @ 1.53 = \$97.92

Baptisia bracteata var. leucophaea Plains Wild Indigo – 9 @ 1.70 \$15.30

Liatris punctata Dotted Gayfeather - 9 @ 1.53 = \$13.77

Liatris pycnostachya Thickspike Gayfeather – 9 @ 1.25 = \$11.25

Lobelia siphilitica Blue Lobelia – 9 @ 1.25 = \$11.25

Mimulus ringens Allegheny Monkey Flower – 9 @ 1.25 = \$11.25

Penstemon cobaea Cobaea Penstemon – 10 @ 1.53 \$15.30

Penstemon digitalis Foxglove Beardtongue – 9 @ 1.25 = \$11.25

Prairie Species supplied by Bluebird Nursery:

Grasses - planted in Fall 2011

Bouteloua gracilis Blue Grama - 32 @ 1.20 = \$38.40

Sporobolus heterolepis Prairie Dropseed – 64 @ 1.50 = \$96.00

Forbs (Wildflowers) - planted in Fall 2011

Amorpha Canescens Lead Plant – 16 @ 1.31 = \$20.96

Asclepias tuberosa Butterfly Milkweed - 32 @ 1.31 = \$41.92

Callirhoe involucrata Purple Poppy Mallow – 32 @ 1.50 = \$48.00

Dalea purpurea Purple Prairie Clover – 32 @ 1.31 = \$41.92

Oenothera macrocarpa 'Missouri' Evening Primrose – 32 @ 1.31 = \$41.92

Ratibida pinnata Yellow Coneflower - 16 @ 1.20 = \$19.20

Trees and Shrubs supplied by Blueville Nursery: planted in Fall 2011

Aronia melanocarpa Black Chokeberry (3) - \$26.50ea

Betula nigra 'Heritage' River Birch (Heritage) (1) - \$80.00 - with 6-8 bags of cottonburr compost added

Hydrangea quercifolia Oakleaf Hydrangea (9) - \$28.00ea - with cottonburr compost added

Juniperus communis 'AmiDak' Common Juniper (Blueberry Delight) (6) - \$28.00ea

Ostrya virginiana American Hophornbeam (1) - \$48.00 – with cottonburr compost added

Physocarpus opulifolius Purple Leaf Ninebark (Summer Wine) (2) - \$28.00ea

Pinus mugo 'Mops' Minature Mugo Pine (Mops) (3) - \$12.00ea

Rhus aromatic 'Gro-low' Fragrant Sumac (Gro-low) (12) - \$12.00ea

Rhus typhina 'Bailtiger' Staghorn Sumac (Tiger Eyes) (1) - \$44.00

Symphoricarpos x chenaultii 'Hancock' Chenault Coralberry (2) - \$28.00ea

Viburnum dentatum 'Christom' Arrowwood Viburnum (Blue Muffin) (10) - \$28.00ea

For more on plants named above refer to Kansas Wildflowers & Grasses: http://www.kswildflower.org/about.html and USDA-NRCS Plants Database: http://plants.usda.gov

Photo by Lee Skabelund – August 30, 2011 during tear-out of impervious asphalt and concrete paving.

Photos by Lee R. Skabelund – October 20, 2011 & December 21, 2011 planting of native species within one of five pools. Kylie Harper, Will Mann & Katy Molaskey help plant the basin closest to the concession stand and amphitheater.

Fall 2010 LAR 410 Final Planting Design project – selected by Sunset Zoo administrators as the guide for the Bio-Retention Area. Project prepared by Katy Molaskey & Kylie Harper (studio professors – Lee R. Skabelund & Jessica Canfield)

Bio-Retention Area project site prior to construction (underutilized parking area and sidewalk) – July 1, 2010 (Irs)

June 21, 2012 photos (Irs) of the pools less than 10 hours after a two-inch, four-hour storm event filled the pools. Infiltration works!