
Potomac Headwaters Leaders of Watersheds www.cacaponinstitute.org Spring 2016

For more information contact: Molly Barkman 304.279.9189 MBarkman@cacaponinstitute.org

Orchard View Intermediate

Orchard View Intermediate School,

Martinsburg, WV, began

participating in Cacapon Institute’s

Potomac Headwaters Leaders of

Watersheds Growing Native

project in Spring 2015, one year

ago. Growing Native focuses on

growing native tree species at

schools. Students participate in

classroom educational lessons that

cover topics of tree structure,

species identification, and the role

trees play in watershed health.

The 4th grade, now 5th grade,

students established the first set of

trees growing at the school during

the spring 2014 season. This spring

the current 4th grade students

planted trees in mobile pots on

their Potomac Valley Audubon

Society watershed field trip at

Poor House Farm, Martinsburg,

WV.

Students rotated to different

stations throughout the day

exploring different concepts

learned in the classroom and

experiencing a day in nature.

Over the span of two days, 225

students potted 75 native tree

whips (1 year-old trees) with

Cacapon Institute staff. Students

reviewed the role trees play

within our environment to reduce

pollution, create habitat, and food

resources for wildlife and

humans. Students were

introduced to three native tree

species and identify key

characteristics of them. Species

included: American hornbeam,

common hackberry, and

American beech.

The trees were transported to

the school’s fenced grow-out

station where they will continue

Students Pot One Year Old Native Trees to Grow at School

to grow over the next year.

When mature, the trees are

dispersed to the community for

planting. These trees will aid in

the reduction of stormwater

runoff pollution, the top cause

of river pollution.

