

Northwest Indian College Landscaping Plan

Marc Van Grinsven, Kelly Ess, and Noe Penney
ESTU 471 – Campus Planning Studio, Fall 2009

Outline of Presentation

- Current landscaping practices at NWIC
- Future campus construction plans
- Introduction to sustainable landscaping
- Case Study: College of Menominee Nation
- NWIC student work so far

An Overview

Northwest Indian College Landscaping Plan: A Collaboration
between members of NWIC and WWU

2007-2008: 1014 students enrolled

Full-Time-Equivalent of 207 students using the campus

Current & Future Landscaping

Figure 14. Master Plan Solution

- Currently consists mainly of grass, though there are a few small gardens
- More construction planned for future

Current & Future Landscaping

Current & Future Landscaping

Goal is to incorporate more sustainable landscaping
with current and future buildings

Traditional Landscaping vs. Sustainable Landscaping

Introduction to Sustainable Landscaping

Harnesses aesthetic, economic and environmental benefits:

raingardens, pesticide-free, limited fertilizer, less irrigation

Case Study: College of Menominee Nation

Student population very similar to NWIC

One of the first colleges anywhere to have sustainability issues forefront

Featured in AASHE (Association for the Advancement of Sustainability in Higher Education)

College of Menomonee Nation Sustainability Practices

Sustainable Development Institute

New LEED Certified Library

Landscape Retention

Student / Community Programs

Future Directions

NWIC's Native Environmental Science Seminar