

USDA Forest Service

URBAN FOREST CONNECTIONS

webinar series

Second Wednesdays | 1:00 – 2:15 pm ET

www.fs.fed.us/research/urban-webinars

GREEN READINESS, RESPONSE, AND RECOVERY: STEWARDSHIP OF NATURAL RESOURCES IN THE CONTEXT OF DISTURBANCE

Jonathan Halfon

*Community Planning and Capacity
Building Coordinator
Federal Emergency Management
Agency (FEMA)*

johnathan.halfon@fema.dhs.gov

Traci Sooter

*Professor
Drury University*

tsooter@drury.edu

Nancy Chikaraishi

*Professor
Drury University*

nchikaraishi@drury.edu

Lindsay Campbell

*Research Social Scientist
USDA Forest Service*

lindsay.campbell@usda.gov

Green Readiness, Response, and Recovery: Stewardship of natural resources
in the context of disturbance

A Green Recovery in Cunningham Park: Drury University Responds to the Joplin Tornado

Outline

Disturbance: Joplin Tornado

Timeline of Recovery

Case Studies

 Volunteer Tribute

 Butterfly Garden & Overlook

Lessons Learned

Outline

Disturbance: Joplin Tornado

Timeline of Recovery

Case Studies

Volunteer Tribute

Butterfly Garden & Overlook

Lessons Learned

Joplin Tornado

May 22, 2011

EF5 Tornado

38 minutes

$\frac{3}{4}$ miles wide x 13 miles long

7500 homes damaged

161 lives lost

Cunningham Park

Icons fall

Urban forest destroyed

Tree City USA

Outline

Disturbance: Joplin Tornado

Timeline of Recovery

Case Studies

Volunteer Tribute

Butterfly Garden & Overlook

Lessons Learned

Volunteer Tribute: Drury University timeline

Butterfly Garden: Drury University timeline

Outline

Disturbance: Joplin , Missouri Tornado

Timeline of Recovery

Case Studies

Volunteer Tribute- Cunningham Park, Joplin

Butterfly Garden & Overlook - Cunningham Park, Joplin

Lessons Learned

Stewardship: Volunteer Tribute

Extreme Makeover: Home
Edition (10,000+ Volunteers)
Drury University
Joplin Parks & Recreation
City of Joplin
International, National, Local
Volunteers
Local Contractors

Drury SmartMob!

*A Flash Mob
with purpose*

Re-greening

120 SmartMob! volunteers
re-green park in 45 minutes

Volunteer Tribute

Honors the over 170,000 volunteers that came to Joplin's aid

Four rings represent the four phases of recovery

Search & Rescue

Debris Removal

Demolition

Rebuild

Design Elements

Wristband sculpture

Four bronze tool sculptures

Tribute & tornado shard pedestals

Butterfly mosaic

Sacred Ground

Cunningham Park - 1st park in Joplin & ground zero of tornado

10,000+ walk tornado path on one year anniversary

Walk of Unity culminates at Cunningham Park

Outline

Disturbance: Joplin Tornado

Timeline of Recovery

Case Studies

Volunteer Tribute - Cunningham Park, Joplin

Butterfly Garden & Overlook - Cunningham Park, Joplin

Lessons Learned

Stewardship: Butterfly Garden & Overlook

Drury University
USDA Forest Service
Cornell University
Joplin Parks & Recreation
TKF Foundation
Wal-Mart Foundation
Forest ReLeaf of Missouri
Great River Associates
CART (Citizen Advisory Recovery
Team)
Master Gardeners
Local Volunteers

Butterfly Garden & Overlook

Immersing in nature to heal
Worden's four phases of grieving
Four TKF elements
House frames
38 minute water wall
Butterfly Pavilion
Story boards

TKF Elements coupled with Worden's four processes of Grief

Portal - Accepting the reality of the loss

Path - Processing the pain of Grief

Destination - Creating a World without what was lost

Sense of Surround – Creating an enduring Connection to the past

Journals

38 Minute Water Wall

5:41 pm storm hits Cunningham
Park and St. John's Hospital

Tornado winds reach 200+ mph

Survivor quotes

Quotes, stories of survival and acts of heroism are collected, archived and appear in water features and story boards

Outline

Disturbance: Joplin Tornado

Timeline of Recovery

Case Studies

Volunteer Tribute - Cunningham Park, Joplin

Butterfly Garden & Overlook - Cunningham Park, Joplin

Lessons Learned

Lessons Learned

Re-green as soon as possible to help people heal

Collaborate with partners and volunteers

Lessons Learned

Listen, be inclusive and be collaborative

Collect and archive stories

Stories reproduced publicly can be a source of pride

Lessons Learned

Find a rallying theme to unite and uplift the community

Lessons Learned

Recognize the community can have place attachment loss after a disturbance

Create enduring connection to what was lost;
We move on, but don't forget

Contact Information

Traci Sooter, FAIA

tsooter@drury.edu

Director, Design-Build Program
Professor of Architecture
Hammons School of Architecture
Drury University
417-873-7416

<http://www.drury.edu/architecture/design-build>

Nancy Chikaraishi, AIA

nchikaraishi@drury.edu

Professor of Architecture
Hammons School of Architecture
Drury University
900 N. Benton
Springfield, MO 65802
417-873-7459

www.nancychikaraishi.com