Page 1 of 5

Sustainability Project Fund Application

Applicant/Project Leader: Deacon Blue
Contact Information:
Name:
Deacon Blue

Email:
deacon.blue@mail.mcgill.ca

Phone #: 603-731-4203

Project Title: Apartment Gardens
Budget Requested: $ 530
Project Group: Sasha Foster-Andres, Alicia Bruce

Contact Information:
Name: Sasha Foster-Andres

Email: sasha.foster-andres@mail.mcgill.ca
Name: Alicia Bruce

Email: alicia.bruce@mail.mcgill.ca
I. Project Overview

Project summary:
· Many people enjoy fresh herbs and vegetables and may also want to support ecological agriculture. However, they do not always have the time or money necessary to do so. This project gives those individuals on the downtown campus an opportunity to have a small home garden, right in their window or on their balcony.

· The service will provide people with already started seedlings in small pots using compost and sustainably-acquired soil, distributed weekly on a drop-in basis. The plants selected are Basil, Lettuce, Bush Beans, Parsley, Spinach and Cilantro, which are commonly consumed by many people. Shade-tolerant varieties of leafy herbs and veggies are selected since many participants will have the plants in their windows where they may not receive around the clock sunlight. This will allow these people to supplement their diet with low-impact foods grown in their own home. It will also create green spaces, enhancing urban aesthetics. Apartment Gardens gives urban dwellers a better understanding of where their food comes from.

· Participants will be provided with written instructions about care and harvesting techniques for each type of plant they pick up. There will be forums (blog, discussion board, email contact, Facebook group) for questions, comments and inquiries about anything involving the project.

· After the plant has been fully harvested, the remaining plant matter, soil, and pot will be returned to the service for reuse and composting in McGill University’s new composter ‘Big Hanna.’ This will result in an almost completely closed system that has a low impact and provides delicious sustenance for many in the McGill community.

Project eligibility:

· This project will increase environmental activism on campus by giving students the opportunity to participate in sustainable urban agriculture. Participants will learn about organic gardening, plants and sustainability through experience and advice from the project group as well as other members. It makes it possible for individuals to have a reduced impact on the environment, and make use of empty sunlit space right in their apartments. The hope is that this project will have residual effects throughout the McGill community and promote environmental activism. The resultant connection to one’s food will promote a culture of sustainability on campus.
· Many people are environmentally conscious and wish to reduce their food miles and expenses by growing some of it at home. Plants purchased at grocery, hardware and other stores are typically over-priced and come from questionable sources. It is also difficult for individuals to take the time out of their life to pick up all the necessary components and gather together the vital knowledge and experience to propagate their own houseplants and/or vegetables. The convenience of this service will allow these people to reach this goal, while doing little work besides learning some basic gardening concepts from their peers, and watering and eating their fresh herbs and veggies.
· This project is altogether a much more cost-effective way to accomplish this task. Additionally, by buying seeds, soil, etc. by the bulk, significant costs are cut and premiums won’t go to the middleman.
Timeframe/Milestones:

· Start: upon approval (circa May 1, 2010), Finish: November 31, 2010
· May 1 (or as soon as project is approved)- Collect materials, first round of seeds sown in soil, setup blog and discussion board, post advertisements on bulletin boards around campus. The promotional advertisements will consist of a computer-graphic poster designed by Sasha, and a preliminary design is attached.

· Mid May until End of September- Begin driving my car to campus and setting up a table for five hours a week to distribute plants (arrangements can be made to pickup at other times, or even possibly dropped off). Contact information will be acquired from participants so that we know who has the materials are and we can get in touch with them.

· August until November- Contact participants and collect pots, soil and plant matter.

· The demand for these plants on campus will be one gauge of the success of this project. The return rate for pots and plant matter is indicative of how concerned participants are with the ecological cycling and elimination of waste that is central to the endeavour. We hope that feedback will also be provided via the blog and email contact. We will engage in discussions online and in person with participants and passers-by, in order to gain a qualitative assessment of the project.

Stakeholders:

· The three group members will do most of the groundwork and the organization of the project. The people who take plants home are all engaged in that they are transporting and tending to the plants (minimal time/frequency) and reaping the benefits. Members of the McGill community seem to be optimistic and excited about this project, and attached are some testimonials of this enthusiasm.
· Compost derived from a share in Le Centre Tournesol on Jeanne Mance Park. This will provide plenty of organic matter to the soil to provide fertilization for the plants. This is a communal composting network and arrangements will easily be made upon approval.

· Comité Saint-Urbain/Éco-quartier Jeanne Mance et Mile-End; 3986, rue St-Urbain (coin Duluth); H2W 1T7, Montréal, Qc

· We also must receive permission for tabling from Campus Planning, Special Events. We have made an inquiry about this aspect of the project, and the task will involve filling out a form and gaining permission from the committee.
II. Project Implementation

Tasks and Responsibilities:

	Type of Activity – Task
	Estimated Time Required
	Group Member in Charge

	Acquisition of materials
	4 hours
	Deacon

	Preparation of seedlings
	5 hours * 3 seedings = 15 hours
	Deacon

	Weekly distribution
	5 hours * 18 weeks = 90 hours
	Whole Group

	Pickup of used pots
	2 hours * 4 weeks = 8 hours
	Whole Group

	Correspondence and promotion
	2 hours * 20 weeks = 40 hours
	Whole Group

	Total Hours
	157 hours
	Whole Group

III. Financials

Detailed expenses:

	Expense Description
	Estimated Cost

	Sustainably sourced peat moss/organic soil (six bags)
	$ 20 * 6 bags = $ 120

	Square four inch recyclable plastic pots (3 seedings of 40)
	$ 1 * 120 pots = $ 120

	Seeds mail ordered from Johnny’s Selected (6 varieties, 3 packets each)
	$ 5 * 18 = $ 90

	Fluorescent light for seedlings with energy efficient bulbs
	$ 50 + $ 60 = $ 110

	Organic nutrients (compost, organic nitrogen)
	$ 40

	Transportation costs (gasoline), promotional poster printing, tabling
	$ 20 + $ 20 + $ 10 = $ 50

	Grand total
	$ 530

Detailed revenues:

	Revenue Source
	Amount Requested
	Confirmed?

	Sustainability Projects Fund
	$ 530
	No

IV. Additional information

· Deacon Blue is a Renewable Resource Management Major in Environment in the Faculty of Agricultural and Environmental Sciences. His studies at McGill have been focused on trans-disciplinary Environmental Studies, Ecological Agriculture and Plant Science. Several of the courses he has enrolled in involved lab work in the green houses and at the farm on Macdonald Campus. He grew up on a small family farm and has always had an affinity for home gardening and the environment.
· Sasha Foster-Andres is a Political Science Major in the Faculty of Arts. He has a background in the fine arts and has job experience in graphic arts. He is also an urban agriculture enthusiast.

· Alicia Bruce is an International Development Major in the Faculty of Arts with a minor in International Relations. She works at the national office of End Poverty Now, and is a member of the Grassroots Project Committee which works to alleviate poverty through sustainable development. Her family works in the agriculture sector.
· In many communities across the world, it is common for people who are passionate about the environment and gardening to help others attain the knowledge, skills and resources to care for their own food plants. This project will act as a catalyst in bringing this sustainable culture to McGill.
[image: image1.jpg]Free Leafy Herbs and Vegetables
for the MecGill Community

Grow your own greens with
the Apartment Gardens Project
A McGill Sustainability Fund Project

&

=== We provide participants with FREE pre-potted leafy herb
=== and vegetable seedlings, as well as any information needed
E== f0 successfully grow your own fresh produce.

