


Keweenaw Bay Indian Community Native Plant Greenhouse & Workshop

2010 Accomplishment

August 31 - September 1, 2010, a native plant greenhouse tour / dedication and native plant workshop was held at the Keweenaw Bay Indian Community (KBIC) near L'Anse in Michigan's Upper Peninsula.

The new four seasons, solar powered, 16 foot geodesic dome greenhouse was constructed at KBIC this past summer. The facility will produce a wide range of native plants thus providing the additional ecological tools necessary for the restoration of damaged lands, new educational and recreational opportunities to members of all ages, and hands on experience in the very important task of healing the earth. The KBIC greenhouse is one of several native plant and pollinator protection goals of the Zaagkii Wings and Seeds Project partnered by the nonprofit Cedar Tree Institute, Northern Michigan University's Center for Native American studies, KBIC, and the FS Eastern Region. In Anishinaabemowin, Zaagki means "that which comes from the earth". For more details please visit: <http://wingsandseeds.org/>

The dedication was followed by a native plant workshop held at KBIC's Renewable Resources Offices. The workshop was attended by about 25 KBIC members including: KBIC Renewable Resource staff; KBIC Cultural Committee; KBIC Community members, Tribal Council members, KBIC Natural Resources Committee, KBIC Seniors, Ojibwa Community College and KBIC Tribal Historic Preservation Office. Topics of discussion included: ethnobotany, seed collection and propagation, native plant pollinator needs, greenhouse management, invasive plant control, restoration opportunities, and more.

Over the last three years members of several Ojibwa tribes, at risk teens with the Zaagkii Project, and numerous partners and volunteers focused on various tasks related to native plants, pollinators and ethnobotany. They planted or distributed over 26,000 native plants; transplanted hundreds of plant plugs; built and painted mason bee and butterfly houses; harvested native plant seed; restored native plants to 2.5 miles of Lake Superior shoreline (a brownfield site contaminated 90 years ago by copper refining). Through these tasks, the youth learned the importance of protecting both native plants and their pollinators, and how this essential symbiotic relationship between insects and plants is essential to humans.

Zaagkii youth learned about regional American Indian heritage, culture, and language with interns from the Northern Michigan University/ NMU Department of Native American Studies. The NMU interns initiated an ethnobotany project for the Forest Service's Celebrating Wildflowers website integrating traditional Anishinaabe language to identify native plants and their cultural uses.

Most recently KBIC members were invited to participate at 2010 Intertribal Nursery Council Annual Meeting sponsored by the Stillaguamish Tribe & USDA Forest Service in Washington; see link for more information: <http://www.westernforestry.org/intertribalnurserycouncil/intertribalnurserycouncil.pdf>.


Year Project Initiated: FY 2008
Project completion: FY 2010
Contact Person & phone number:
Jan Schultz 414 297 1189. jschultz@fs.fed.us


Eastern Region USFS