

Growing a Crop of 21st Century Innovators:

Adapting our Learning Garden to Changing Times

Erin Stanforth: Sustainability Manager
Portland Community College

sowing seeds-growing minds-cultivating community

PCC Sustainability Background

- **2006**

- Board passes Sustainable Use of Resources Policy B-707
- District President signs ACUPCC

- **2009**

- First Climate Action Plan is signed by District President

- **2010**

- Hired first permanent Sustainability Manager

- **2011**

- Began partnership with Community Environmental Services at PSU

- **2013**

- Fourth GHG inventory is completed, and second STARS report is completed

Rock Creek Learning Garden Evolution

- **2006**
 - Established by a Portland State University graduate student
 - Department of Environmental Quality grant received for worm bin
- **2010**
 - First Learning Garden master plan drafted
 - Grant funds from campus administration and students funded infrastructure.
- **2011-present**
 - Expanding Learning Garden to many campus constituents
- **Target 2014**
 - Sustainable Agriculture degree and certificate

Humble Beginnings...

sowing seeds-growing minds-cultivating community

Humble Beginnings...

sowing seeds-growing minds-cultivating community

Rock Creek Learning Garden Master Plan

PCCRC LEARNING GARDEN MASTER PLAN- OPTION 1

Scale 1/4" = 1'-0"

Logo: Sange Partners

Logo: LANDSCAPE ARCHITECTS INC.

1000 W. 4th Ave. Portland, OR 97261 | Tel: 503.281.2817

sowing seeds-growing minds-cultivating community

Organic Gardening Class

sowing seeds-growing minds-cultivating community

Child Development Center

sowing seeds-growing minds-cultivating community

Community Raised Beds

sowing seeds-growing minds-cultivating community

PCC Food Service

sowing seeds-growing minds-cultivating community

Terra Nova-Beaverton School District

sowing seeds-growing minds-cultivating community

PCC Loop Concept

- Educational components
- Pre and post consumer waste programs
- Composting systems
- Soil amending
- Learning Garden row crops and raised beds
- Harvest to PCC food service

Collaborations: Art in the Garden

sowing seeds-growing minds-cultivating community

Welding

sowing seeds-growing minds-cultivating community

Invasive Species Cobbler

sowing seeds-growing minds-cultivating community

Vermicompost Delivery

sowing seeds-growing minds-cultivating community

Presidential Luncheon

sowing seeds-growing minds-cultivating community

Thank you!

- **Erin Stanforth: erin.stanforth@pcc.edu**
 - PCC District Sustainability Manager

