Final Report: Grant # WG13-11
Submitted to:
Rick Hopkins
Department of Environmental Conservation
103 South Main Street
Building 10 North
Waterbury, VT 05671-0408
Submitted by: Kerry O’Brien, District Manager
 Caledonia County Natural Resources Conservation District (NRCD)
Burke Trees for Streams: Project Description
With this grant from Vermont Watershed Grants, the Caledonia County NRCD partnered with the Burke Conservation Commission (BCC) to launch Trees for Streams in the town of Burke. The Caledonia County NRCD targeted properties based on information from the Stream Geomorphic Assessments and resulting corridor plans to target appropriate properties for this project. The BCC helped conduct outreach to landowners and three landowners signed up for the project. The Caledonia County NRCD designed the buffers, met with landowners on site, and secured plant materials for the project. Through press releases and word of mouth, students and community volunteers were recruited and the event was a great success.
Total linear ft. of buffer planted: 1350
Number of plants: 475
Number of volunteers for Planting: 80 x 5 hours x $12/hr = $4800 In Kind
Volunteer Hours – Burke Conservation Commission: 5 people x 12hrs x $12/hr - $720 In Kind
Cash - $110.00, Burke Conservation Commission provided food for event.
Participating landowners signed contracts with the Burke Conservation Commission, agreeing to maintain the buffer area and refrain from intentionally disturbing or mowing the area, and allowing it to return to a natural, wild state. There were areas in the buffer project that could benefit from additional enhancement next year, adding softwood species at the boundary for better visibility, and adding additional plantings along feeder streams that cross the fields.
Site #1 - .8 acre buffer. Kingdom Trails Association Property
This site is a historic agricultural field that has not been in agriculture for several years. The site is owned and maintained by Kingdom Trail Association, who uses the site for dispersed recreation. The landowner agreed to a buffer and is interested in conserving this buffer with the Passumpsic Valley Land Trust. The plantings this year were a start to building the buffer on this property, and additional plantings are needed to complete the project.
Site #2 - .1 acre buffer. Robert Conn Property
The landowner of Site #2 owns the southern end of a large agricultural field. There was a small opening in the existing buffer that was filled in with plantings for this project. Additional plantings were placed along the existing buffer to widen its width.
Site #3 - .5 acre. Matthew Kvam Property
This property encompasses a large agricultural field that is in current hay production. There is a feeder stream/gully that crosses the field, creating a large wet area that is not hayed. Plantings took place on open areas along the stream, filling in spaces between and widening the width of the existing buffer. Willow stakes were placed along the gully, and along a streambank that was lacking vegetation. This property could benefit was additional plantings to follow up.

Burke Trees For Streams: Saturday April 28th

The Burke Conservation Commission (BCC) held a community wide effort to plant vegetated buffers along the East Branch Passumpsic River in the Town of Burke on Saturday, April 28th. Sixty students from Burke Mountain Academy and other interested volunteers planted over 400 trees and shrubs on three properties. Crew leaders from the NorthWoods Stewardship Center of East Charleston helped lead the effort, and provided tools and equipment for the event. Three landowners signed up to have their properties included in the effort, including land owned by Kingdom Trails Association, Robert Conn and Matt Kvam of East Burke. The Burke Conservation Commission hoped to use the stream buffer planting effort to engage community members and students and involve them in river stewardship and education. This work also recognizes the Town of Burke’s role in the Upper Passumpsic River watershed. As an upstream neighbor to Lyndon, where problem flooding is known to occur, the efforts to reduce erosion and optimize floodplains are a generous step towards reaching out to benefit the Passumpsic River and its communities.

image1.jpeg

image2.jpeg

image3.jpeg
N5 &

ippm- Locations 3nd Jarticipating Landown

otk -.sfoisnearhsjzou-smrp jects

