BUTTERFLY AND HERB GARDENS at CBU – Integrative Science project Institute for Integrative Science & Health: www.integrativescience.ca

- 2003-2011
- summer research assistants, students, and friends: Stephenie and Dina Bernard (and their little sister Melinda), Joyce Ene, Shaylene Johnson, Shylo Marshall, Basma and Sana Kavanagh, Nadine LeFort, Elizabeth Donovan
- Canada Research Chair in Integrative Science Dr. Cheryl Bartlett
- Butterfly Garden Installation Artist Mike MacDonald

Mi'kmaw Elders working in conjunction with the Integrative Science research team at Cape Breton University (CBU) have long encouraged activities and projects that can help serve their belief that people of all ages benefit when provided with opportunities to be out-of-doors.

The project was started and completed during Spring / Summer 2003. Permission was granted to

Thus, a project was undertaken to create a
Butterfly Garden and an Herb Garden at Cape
Breton University (then known
as the University College of

Cape Breton, i.e. UCCB) in a location that could be easily accessed and appreciated by the university community — students, staff, faculty, and administration — as well as by visitors and guests on campus.

locate the gardens in the sunny courtyard between Campus Centre and Campus Expansion and workers with the university's Maintenance and Grounds Department plus Integrative Science personnel cleared the area of shrubs and trees in preparation for conversion to garden beds.

The bulk of the manual work in creating the actual gardens was done by the small team of Integrative Science summer research assistants, students, and friends named above.

Assistance in the selection, acquisition, and positioning of the plants for the Butterfly Garden was provided by the late Mike MacDonald, an artist who had designed several butterfly gardens across Canada (http://www.snacc.mb.ca/projects/butterfly garden) and who traced his Mi'kmaw ancestry to Membertou First Nation.

Many of the plant species Mr. MacDonald selected for the Butterfly Garden are native to Nova Scotia. He felt that native plants would be vigorous and thus require minimal human care; in addition, they would be rich in nectar and pollen and thus highly attractive to butterflies.

Selection, acquisition, and positioning of the plants for the Herb Garden were done by Integrative Science Artist (and avid gardener!) Basma Kavanagh.

After the project was completed, Integrative Science Artist Basma Kavanagh created a colourful, explanatory brochure featuring maps to locate the positions of the 70 plant species or varieties in the Butterfly Garden and the 30 in the Herb Garden. The brochure was distributed freely within the university, at the coffee nook in the cafeteria, over the ensuing years. *The brochure can be found at the end of this document.* The names of the plants are also provided in an appended list, based on information as provided by Mr. Mike MacDonald or based on tags on plants when purchased at nurseries or garden centres (these same names were provided in the brochure).

In addition, in the autumns of 2004-2006, students in the Integrative Science academic program added numerous tulip bulbs to the Butterfly Garden, as part of laboratory exercises supervised by Integrative Science Lab Instructor Chantelle Cormier. It was felt that tulip blossoms in the spring would help provide cheerful colour for the garden long before the native plants began to flower.

Another addition was made to the Butterfly Garden in Fall 2005, namely a rock cairn in the shape of a turtle. This was laid out in the centre of the garden on the morning of 22 September 2005 as part of the activities within the Youth Day that preceded the national conference of the Canadian Aboriginal Science and Technology Society (CASTS) that took place in Membertou First Nation. The conference was co-hosted by Cape Breton University and the Unama'ki

Institute of Natural Resources. The Youth Day was organized, sponsored, and facilitated by the research program of the university's Canada Research Chair in Integrative Science Dr. Cheryl Bartlett with assistance from Integrative Science Youth Outreach Worker Andrew Sark and CASTS conference worker Jaime Battiste. Rocks to create the cairn were brought

by youth from all five Mi'kmaw communities in Unama'ki – Cape Breton and also by conference participants from across North America. The cairn was officially named "Klikn", a Mi'kmaq word conveying the concept of "giving strength" [to something in relationship ... e.g. stones propped against the poles of the wigwam] and thus as a "strength giver for the future scientist(s)" ... envisioned as Aboriginal youth hoping to pursue their future science education at Cape Breton University. The word was suggested by Mrs. Murdena Marshall, Elder, Eskasoni First Nation (and retired Associate Professor of Mi'kmaw Studies, Cape Breton University).

In Summer 2011, Cape Breton University deemed the Butterfly and Herb Gardens too overgrown with invasive weeds to warrant continued preservation and the area was re-landscaped to feature an Eight-Pointed Star, a shape often used as a symbol for the Mi'kmaw Nation. Rocks from the dismantled Klikn were placed within the wooden frame used to greate the outline of the Star.

In October 2011, the area was designated "Kina'matneway Na Klikn" (meaning "education is our strength" ... as suggested by Elder Murdena Marshall) during a ceremony in which an ash tree was planted by Cape Breton University's President Dr. John Harker and Mi'kmaq Elder Dr. Albert Marshall along with his son Albert J, both of Eskasoni First Nation (see next page for more information, from http://www.uinr.ca/2012/01/kina%e2%80%99matnewey-na-klikn/).

HOME ABOUT CONTACT NEWS PUBLICATIONS & REPORTS UINR TV GALLERIES MELC

UNAMA'KI INSTITUTE OF NATURAL RESOURCES

Mi'kmaq Sustainable Resources - Eskasoni, Membertou, Potlotek, Wagmatcook, Waycobah

Q

Fisheries

Forestry

Moose

NRO

Netukulimk

Opportunities

Our People

Partnerships

Research

Unama'KIDS

NEWS | PARTNERSHIPS

f t 🐞 s

RELATED NEWS STORIES

Kina'matnewey na klikn

Jan 11, 2012

In recognition of Mi'kmaq History Month, UINR joined Cape Breton University's Unama'ki College in its dedication of Kina'matnewey Na Klinkn (Strengthening Knowledge) in the University's courtyard. UINR's Executive Director Lisa Young, Elder Advisor Albert Marshall and his son Albert J, joined CBU President Dr. John Harker in a ceremonial planting of culturally significant Mi'kmaq plants.

Pakosi, Kjimskiku (Switey), and two Wisqoq trees were planted around a specially constructed eight-pointed star. CBU President Dr. John Harker explains, "Our reputation as Atlantic Canada's leader in Aboriginal post-secondary education is one that we are very proud of here at CBU. The green space that has been revitalized with the Mi'kmaq eight-pointed star and traditional Mi'kmaq plants is a wonderful reminder of the more than 35-year relationship that Cape Breton University holds with Aboriginal communities regionally and afar. This attractive space complements the ongoing transformation taking place at CBU and will be enjoyed by the University community and visitors to our campus for years to come."

Lisa Young, UINR's Executive Director talked about UINR's relationship with CBU. "UINR has a long history of association with CBU, and through our Memorandum of Understanding, we have embarked

on many projects together over the years. We are currently working with The Unama'ki College on a video with Unama'KIDS and are partnered with CBU on a research project on Kluskap's Cave. Our collaboration with CBU's Bras d'Or Institute recently had its students assisting us on our salmon smolt wheel project. This dedication and planting of these important Mi'kmaq plants symbolizes UINR's commitment to working with the University community to see our relationship grow and flourish."

TAGS

Annie's Cartoon Bras d'Or
Lakes Education Eels Environment
Fisheries Forestry Jobs Moose
Netukulimk News NRO
Opportunities Oyster Garden
Partnerships People Photo Gallery
Pjila'si Research scholarships
Species at Risk TEK UINR Marten
UINR TV Unama'KIDS Water

NEWS ARCHIVES

Select Month

© 2011 Unama'ki Institute of Natural Resources.

<u>The statements below are from original promotion materials written in 2003</u> after the Gardens were completed:

BUTTERFLY GARDEN

Reasons for the Butterfly Garden at UCCB

- The Butterfly Garden is one way to increase our human awareness of the natural world and to emphasize the relationships and patterns that exist between humans and others throughout the whole of Nature — ideas central to UCCB's Integrative Science program.
- The Butterfly Garden acknowledges the vanishing habitats of butterflies (and other
 pollinators) in our towns and cities. With the Garden, we have created a safe place for
 adult butterflies to feed and have provided appropriate plants for their egg-laying
 needs. The Garden also provides places where the larvae of butterflies may feed and
 pupate.
- The Butterfly Garden will be a reminder of connectiveness and interdependence in our Universe. For example, we must constantly acknowledge that without pollinators like butterflies and bees, the food crops that we humans need to survive would not be able to grow.

Things that adult butterflies like and how the UCCB Garden caters to them

- Butterflies require nectar-rich plants and are especially attracted to daisy-type plants
 whose centres consist of hundreds of tiny flowers densely packed together a feature
 that allows one butterfly to feed many times in one stop. The UCCB Garden contains
 many such plants.
- Butterflies lay eggs on plants that their larvae can eat. In UCCB's Garden these plants include asters, lupines, milkweed, black-eyed susans, and sedums.
- Butterflies find white flowers particularly attractive, so white ('alba') varieties of many plants were included in the UCCB Garden.

HERB GARDEN

The UCCB Herb Garden is also located in the sunny courtyard, close to the Butterfly Garden and the Great Hall. It was similarly made possible through the resources of UCCB's Toqwa'tu'kl Kjijitaqnn / Integrative Science research program.

While many of the plants in the Herb Garden are attractive to butterflies and other pollinators, the Herb Garden was created mainly with humans in mind: our UCCB chefs and hospitality students, as well as anyone wishing some mint or lemon balm for their tea, or herbs for their lunch. So, please feel free to visit and harvest, but we ask that you be respectful of the plants and of the Garden.

Butterfly Garden: list of plants

- 1. Bachelor's Button (Centaurea dealbata)
- 2. Black-eyed Susan (*Rudbeckia hirta* var. "Irish Eyes")
- 3. Black-eyed Susan (Rudbeckia fulgida var. "Goldsturm")
- 4. Blanket Flower (Gaillardia grandiflora var. "Burgundy")
- 5. Bog Laurel (Katmia polifolia)
- 6. Butterfly Milkweed (Asclepias tuberosa var. "Milkmate" and "Soulmate")
- 7. Butterfly Weed (Asclepias tuberosa)
- 8. Canada Anemone (Anemone canadensis)
- 9. Canadian Columbine (Aquilegia canadensis)
- 10. Catnip (Nepeta racemosa)
- 11. Chamomile (Anthemis nobilis)
- 12. Cinquefoil (Potentilla nepalensis var. "Miss wilmott")
- 13. Columbine (*Aquilegia alpina*)
- 14. Columbine (Aquilegia hybrids var. "Mackana's Giant and "Crimson Star")
- 15. Coneflower (Echinacea purpurea var. "White Swan")
- 16. Coneflower (Echinacea purpurea var. "Lavender Queen")
- 17. Coral Bells (Henchera sanguinea)
- 18. Creeping Phlox (Phlox subulata var. "Candy Stripes")
- 19. East Indies Aster (Aster tongolensis var. Wartburgstern")
- 20. Feverfew (Tanacetuum sp.)
- 21. Fleabane (Erigeron speciosus (doubled))
- 22. Gloriosa Daisy (Rudbeckia cordoba and Rudbeckia speciosa)
- 23. Golden Margueritte (Anthemis tinctoria var. "Kelways")
- 24. Heritage Hollyhock (*Alcea rosea*)
- 25. Jacob's Ladder (Polemonium caeruleum)
- 26. Joe Pye Weed (Eupatorium maculatum)
- 27. Lavender (Lavandula augustifolia var. "Munstead")
- 28. Lupin (Lupinus hybrid var. "Gallery Blue")
- 29. Lupin (Lupinus hybrid var. "Gallery Pink")
- 30. Lupin (Lupinus hybrid var. "Gallery White")
- 31. Maiden Pink (Dianthus deltoides var. "Arctic Fire")
- 32. Mallow (Malva sylvestris var. "Mystic Merlin")
- 33. Maltese Cross (Lychnis chalcedonica var. "Alba")
- 34. Mountain Bluet (Centaurea montana)
- 35. Musk Mallow (Malva moschata var. "Alba")
- 36. Oregon Fleabane (Erigeron speciosus)
- 37. Peach Leafed Bellflower (Campanula persicifolia var. "Alba")
- 38. Peach Leafed Bellflower (Campanula persicifolia var. "Grandiflora Blue")
- 39. Pearly Everlasting (Anaphalis margaritacea)
- 40. Pot Marigold (Calendula officinalis)
- 41. Purple Blazing Star (Liatris spicata)
- 42. Red Valerian (Centranthus ruber)
- 43. Rock Garden Blend Sedum (Sedum acre, etc.)
- 44. Salvia (Salvia nemorosa var. "Blue Queen")

- 45. Shasta Daisy (Chrysanthemum maximum var. "Alaska")
- 46. Shasta Daisy (Leucanthemum superbum var. "Alaska")
- 47. Shasta Daisy (Leucanthemum superbum var. "Silver Princess")
- 48. Shasta Daisy (Leucanthemum superbum var. "Snow Lady")
- 49. Sneezewort (Achillea ptarmica)
- 50. Speedwell (Veronica spicata var. "White Icicle")
- 51. Spider Flower (*Cleome spinosa*)
- 52. St. John's Wort (*Hypericum perforatum*)
- 53. Stiff Goldenrod (Solidago rigida)
- 54. Stonecrop (Sedum spectabile var. "Autumn Fire")
- 55. Sweet Rocket (Hesperis matronalis)
- 56. Sweet William (*Dianthus barbatus* (double dwarf mix))
- 57. Thrift (Armeria maritima var. "Splendens")
- 58. Tickseed (Coreopsis verticillata var. "Moonbeam")
- 59. Tickseed (Coreopsis grandiflora var. "Early Sunrise")
- 60. White Blazing Star (Liatris spicata var. "Alba")
- 61. Wild Strawberries (Fragaria viriniana)
- 62. White Turtlehead (Chelone oblique var. "Alba")
- 63. Wooly Yarrow
- 64. Yarrow (Achillea millefolium var. "Cerise Queen")
- 65. Yarrow (Achillea millefolium var. "Paprika")
- 66. Yellow Loosestrife (Lysimachia punctata)
- 67. Yellow Mexican Hat (Ratbida columnifera)

plus shrubs:

- 1. Red Osier Dogwood
- 2. Saskatoon Berry
- 3. Wild Rose (Rosa virginiana)

Herb Garden: list of plants

- 1. Apple Mint
- 2. Borage (Borago officinalis)
- 3. Bronze Fennel (Foeniculum vulgare)
- 4. Chives (*Allium schoenoprasum*)
- 5. Clary Sage (Salvia sclarea)
- 6. Coriander (Coriandrum sativum)
- 7. Dill (Anethum graveoleus)
- 8. English Thyme (*Thymus vulgaris*)
- 9. Fireweed (*Epilobium augustifolium*)
- 10. French Thyme (*Thymus vulgaris*)
- 11. Garlic (Allium vulgaris)
- 12. Horseradish (*Amoracia rusticana*)
- 13. Lemon Balm (Melissa officinalis)
- 14. Lemon Thyme (*Thymus citriodocus*)

- 15. Lovage (Levisticum officinalis)
- 16. Mint (Mentha sp.)
- 17. Nasturium (*Tropaeolam majus*)
- 18. Oregano (Origanum vulgare)
- 19. Pennyroyal (Mentha pulegium)
- 20. Pot Marigold (Calendula officinalis)
- 21. Prairie Onion (Allium stellatum)
- 22. Red Valerian (Centranthus ruber)
- 23. Red Wild Thyme (*Thymus serpyllum*)
- 24. Rosemary (Rosmarinus officinalis)
- 25. Salad Burnet (Sanguisorba minor)
- 26. Spearmint (Mentha spicuta)
- 27. Summer Savory (Satureja hartensis)
- 28. Sweet Mint (Mentha rotundifolia)
- 29. Valerian (Valeriana officinalis)
- 30. Wild Roses (Rosa virginiana)

artwork by Integrative Science Artist Basma Kavanagh

JCCB Butterfly and Herb Gardens

Sutterfly Garden

grapher and professional butterfly garden designer) Shaylene Johnson, Shylo Marshall, Basma and Sana pring/Summer 2003 by Mike MacDonald (a photoourtyard beside Campus Centre. It was created in Kavanagh, Nadine LeFort, Elizabeth Donovan, and he UCCB Butterfly Garden is located in the sunny tephenie, Dina and Melinda Bernard, Joyce Ene, and by UCCB employees, students and friends: Cheryl Bartlett.

program. Many species of plants native to Nova Scotia The Garden was made possible through the resources of UCCB's Toqwa'tu'kl Kjijitaqnn/Integrative Science were used as they are vigorous (thus requiring little numan care) and rich in nectar and pollen (thus attractive to butterflies).

Reasons for the Butterfly Garden at UCCB

The Butterfly Garden is one way to increase our human vanishing habitats of butterflies (and other pollinators) n our towns and cities. In the Garden, we have created elationships and patterns that exist between humans awareness of the natural world and to emphasize the appropriate plants for their egg-laying. The Garden and others throughout the whole of Nature - ideas also provides places where the larvae of butterflies With the Butterfly Garden we acknowledge the a place for adult butterflies to feed and provided central to UCCB's Integrative Science program. nay feed and pupate.

and interdependence in our Universe. For example, we rops we humans need to survive could not bear fruit ollinators like butterflies and bees, many of the food The Butterfly Garden is a reminder of connectedness and without fruit, there is no food, and no seeds for must constantly acknowledge that without wild

Things that adult butterflies like and how the UCCB **Sarden** caters to them

ittracted to daisy-type plants whose centres consist of hundreds of tiny flowers densely packed together - a feature that allows a butterfly to feed many times in one stop. The UCCB Garden Butterflies require nectar-rich plants and are especially contains many such plants.

Butterflies lay their eggs on plants that their larvae can eat. columbines, milkweed, black-eyed susans, lovage and n UCCB's garden these plants include asters, lupines, pearly everlasting.

Butterflies find white flowers particularly attractive, so white 'alba') varieties of many plants were included in the Garden

:hrough the resources of the Toqwa'tu'kl Kjijjitaqnn/ Integrative close to the Butterfly Garden. It was similarly made possible The UCCB Herb Garden is also located in the sunny courtyard, Science program.

While many of the plants in the Herb Garden are attractive to some mint or lemon balm for their tea, or herbs for their lunch. butterflies and other pollinators, the Herb Garden was created mainly with humans in mind: our UCCB chefs and hospitality/ So, please feel free to visit and harvest, but we ask that you be tourism management students, as well as anyone wishing respectful of the plants and of the Garden.

We hope you enjoy the Gardens.

and Herb Gardens

Kjijitaqnn/Integrative Science program, please or a virtual visit to the UCCB Gardens, and for visit our web site: http://faculty.uccb.ca/msit more information on UCCB's Toqwa'tu'kl

Bachelor of Science Community Studies Toqwa'tu'kl Kjijitaqnn/Integrative Science University College of Cape Breton email: MSIT@uccb.ca

