

Parks with Purpose Project– Winter-2020

Walnut Creek Wetland Community Partnership

THE
CONSERVATION FUND

Why get involved?

- Help make decisions about the Bailey Dr. greenspace and related programs
- Learn about your local wetland and why it is important to the community health
- Meet organizations that focus on local environmental justice and equity
- Connect with local youth after-school and summer environmental stewardship programs
- Explore recreational opportunities at the Walnut Creek Wetland Park
- Learn about local green workforce training
- Voice concerns and questions about this project and development of the Walnut Creek Wetland Park .

WHAT IS A PARK WITH PURPOSE?

Parks are important places in our communities, where kids can play and families can gather. With thoughtful planning these natural areas can also support other purposes, including absorbing and cleaning stormwater when it rains, supporting training programs for green jobs, environmental education, and meeting other community needs. This project involves collaborative community-based decision-making around equity and environmental justice.

WHAT IS OUR PROJECT?

- The Community Task Force chose to improve a parcel on Bailey Dr. after months of participatory processes. It's part of the City of Raleigh's Walnut Creek Wetland Park.
- Design Workshop was hired to create a design and construction drawings for the Bailey Dr Greenspace site by early 2020. A concept design will be shared at a Mar 30 meeting at the Norman and Betty Camp Ed Center.
- Community input and site analysis are informing the actual features and layout of the design.
- We seek to engage more residents in Rochester Heights and Biltmore hills in the project- we'd love feedback!

Walnut Creek Wetland Community Partnership

This partnership provides a communication hub for residents,

community stakeholders and academic and government leaders to collaborate on sustainable management of the wetlands. It also provides a platform for developing opportunities to benefit those who live, work and play in the surrounding community.

Get Involved!

We are working to identify community desires for this new greenspace. Check out our Facebook page for updates at <https://www.facebook.com/walnutcreekwetlandcommunitypartnership/>

We meet regularly at the Wetland Park or St. Ambrose Church . Meeting details are posted at go.ncsu.edu/walnutcreekwetlandpartners

Protecting Our Community Wetlands

A Family Fun event held at St. Ambrose Church invited community to share ideas about parks.

The Community Task Force includes:

- Rochester Heights and Biltmore Hills residents
- Partners for Environmental Justice
- Neighborhood Ecology Corps middle and high school students
- St. Ambrose Church
- Institute for Landscape Arts and Sustainable Spaces
- Fuller Elementary School
- Support from NC State University, City of Raleigh, The Conservation Fund, Shaw University, Triangle Greenways Council and others.

History of the Walnut Creek Wetlands

The Walnut Creek Wetlands were once owned by an African-American family, the Youngs, who farmed the land for a variety of crops. The family had ties with the Brimley brothers who collected and studied samples of animal and plant life from the wetlands. These studies led to the creation of the NC State Museum of Natural Sciences.

Wetlands are low-lying lands that collect water, have soggy soil and are home to a variety of plants and animals. They help control flooding. South of the wetlands are the Rochester Heights and Biltmore Hills communities, the first post-World War II neighborhoods built for African-Americans in Raleigh.

The Young family pictured in 1936 on the site where Fuller Elementary School now stands.

A vision and community goals for our Parks with Purpose project:

Bailey Drive Greenspace current conditions- overgrown, vacant, collects trash, no community benefit.

- Community programs and festivals
- Neighborhood access to Walnut Creek Wetland Park
- Engage all ages together
- Community science programs
- Increased cultural, historical and environmental awareness
- Improved stream banks and reduced flooding

**CONTACT
US TO GET
INVOLVED**

Christy Perrin
Christy_perrin@ncsu.edu
919-513-1152
Louie Rivers
Lrivers@ncsu.edu