+
 Seabourne Creek Nature Park 20-Year Vision

Submitted by: Coastal Prairie Chapter, Texas Master Naturalists

Background.
Seabourne Creek Park is a 368 acre municipal park acquired by the City of Rosenberg in 1993. In 1994 Texas Parks and Wildlife Department protected 164 acres of this property with an Outdoor Recreation Grant. With proceeds from a TPWD grant, infrastructure was built during the late 1990’s including a 4-acre lake and a 6-acre shallow impoundment designed as a wetlands pond.
Until 2009 the park languished. In October, 2009 the Coastal Prairie Chapter , Texas Master Naturalists entered into an Agreement with the City to assist the City in the development and management of the 164 acres. The Chapter set as its objective the creation of a true nature park.
Texas Master Naturalist is a statewide organization sponsored by Texas Parks and Wildlife Department and Texas AgriLIFE Extension Service. The Coastal Prairie Chapter, is a 501 (3) (C) non-profit corporation established in 2004, with approximately sixty volunteer members.
Unrealized Potential

Seabourne Creek Nature Park is unique to the entire Southwest Houston. It can be an important image builder for the City and a recognized destination for area residents.

What makes it special is its size and habitat diversity, which allows its urban audience to relax outdoors and experience nature close to home. This is a large city park offering four distinct ecosystems: a 20-acre natural prairie; 6-acre wetlands; lake; large wooded area.

With funding provided by Rosenberg Development Corporation, substantial progress has been made in just two years in enhancing the habitat and the park’s appeal. Over 100 diverse native trees have been planted, an irrigation system installed, a 20-acre prairie restoration project, Butterfly Garden, signage, rainwater harvesting display, bird sanctuary, Boy Scout projects and school outreach projects.
The vision
In today’s world there are few chances to get outdoors, and complaints are repeatedly received that children today don’t get an opportunity to experience nature. We have rapidly evolved from a rural to urban society, but people still have an instinctive desire to take a stroll in a natural setting, observe wildlife and take a relaxing break from the city.

But where? Access to the family farm is gone. Municipal parks typically offer concrete sidewalks, bolted down metal picnic tables, basketball courts, closely cropped grass, noisy adjoining car traffic. This doesn’t fulfill peoples’ yearning to enjoy the natural world.
Seabourne Creek Nature Park can satisfy this goal. The Park in fact will serve three important and distinct roles.
I. Relaxation and enjoyment….simply enjoying the opportunity to spend time outdoors.
II. Education….for both children and adults, to learn about the natural world.
III. Birding and Wildlife Viewing, acting as a tourist draw that will positively impact the community financially.
Role I. Relaxation and Enjoyment.
This is perhaps the core community benefit of the park—simply enjoying outdoor park activities. Walking, hiking, picnicking, fishing, jogging, bicycling, relaxing.
We propose allocating the park into two functional areas, divided by Seabourne Lake. To the North, picnicking and recreational area; to the South, natural habitat and wildlife viewing opportunities. A map of proposed enhancements has been attached as exhibit A.

North. On the field to the north of the lake, a family picnicking and relaxing area. Covered picnic tables, shade trees, one larger covered pavilion perhaps 30 x 40 feet for group gatherings, a small playground for younger children.
Seabourne Lake needs a makeover. It appears barren and is underutilized. It needs aquatic vegetation, more shrubs and vegetation around the lake, additional fish stocking (bass and blue gill sunfish), natural tree limbs in the water for fish structure, a more natural appearance.
South. To the South of the Lake is the primary natural habitat area. It is important to retain the undisturbed greenbelt and open space environment, an open vista not cluttered with outbuildings.

The most important focus of management should be the preservation and enhancement of the four ecosystems of the Park. This is the key to the park. Habitat preservation focuses on (1) eradication of invasive species; (2) planting and introducing native species; (3) long-range effort to balance these two goals and to provide diversity to the habitat.
Invasive species, both flora and fauna, introduced from foreign environments, are a major habitat problem in Texas. They out-compete native species and crowd out food sources utilized by native wildlife. At Seabourne, invasive vegetation includes Chinese Tallow Tree, Japanese honeysuckle, Chinese privet, numerous grasses and forbs, and invasive aquatic plants. Invasive animal species at Seabourne include feral hogs, nutria and fire ants.

 Our Prairie Restoration project began with eradication and control of invasive plant species, utilizing a combination of herbicide application, controlled burning, and shredding and mowing. We then introduced native plants by seeding with a no-till drill, and planting container plants grown out by our volunteers. The same general approach is to be used in wetlands and wooded area restoration projects.
Role II. Education
The Park is an ideal venue for numerous education programs, which are very much in demand.
· Local schools—Field trips with LCISD
students, ecological programs, wetlands and prairie restoration hands-on projects, etc.
· Nature Center—The Katy Outdoor Learning Center is booked every single day of the school year with busloads of Katy ISD students. The Chapter has submitted a request to the City of Rosenberg for inclusion in a prospective bond issue to include funding for the construction of a Nature Center at Seabourne, possibly modeled after the 2500 sq. ft. center at Katy or the Nature Center at Brazos Bend State Park.
· Scouting activities, both Cub Scouts, Boy Scouts, and Girl Scouts programs.

· Guided Nature Tours and outreach programs .

· Annual events such as Prairie Heritage Festival, a multi-community activity sponsored and produced by the Chapter at Brazos Bend State Park, to be relocated to Seabourne this November
Role III. Birding and wildlife viewing
Birding has become big business. The unusual habitat diversity offered by Seabourne has created an excellent close-in birding venue, which will make the Park a popular destination for birders and wildlife enthusiasts from Houston and beyond.
· 127 bird species have been observed in just two years, exceptional for an urban park, carefully documented by dedicated Chapter volunteers.
· A “Bird Sanctuary” has been constructed in the wooded area, which will increase viewing opportunities and attract migratory songbirds in the Spring and Fall.
· Monthly Bird Hikes have been initiated, led by expert chapter members

· Visiting “Birders” have very attractive demographic profiles, which will benefit the community economically

· Birding at Seabourne will continue to grow, as the word gets out and the wetlands area and habitat improvements continue to take hold.
· A bold initiative would be the City’s utilization of the 20-acre retention basis as a winter wetlands venue for migratory wildfowl.

· Birding activity is typical of first class communities and will enhance the City image.

CHAPTER MANAGEMENT ROLE
In consideration for our volunteering and contribution, the Chapter requests that our input be sought in matters of park improvements and operating activities as they might arise. For illustration:

-Irrigation and desired water levels for wetlands impoundment and Seabourne Lake.
-Mowing guidelines and recommendations in Nature Park area.
-Seabourne Lake habitat development.
-Consideration of allowing leashed dogs in the park.
-All decisions affecting the natural habitat be submitted for input by the Chapter.
-Request that Stanley Kuchkerka Drive not be extended beyond present terminus.

-No commercial activity take place in the park, as in Texas Parks and Wildlife facilities.
We recognize that all final decisions are the City of Rosenberg’s, and our recommendations would continue to be guided by the objectives and recommendations set forth in the partner agreement of 10/31/09, attached hereto. The closing statement is still relevant:

“It is the objective of Rosenberg Parks and Recreation Department and Coastal Prairie Chapter, Texas Master Naturalists, that they shall work together with the mutual goal of attaining Seabourne Creek Nature Park’s potential.”

 Coastal Prairie Chapter,

Texas Master Naturalists, Inc.

20-Year Vision Committee

 2012 Board of Directors
Karl Baumgartner, Chairman

 Jim Butcher, President
Jim Brannon

 Donna Pisani, Vice President
Jim Butcher

 Diane Russell, Secretary
Jamie Harris

 Pat Mollere, Treasurer
Bill Johnson

 Karl Baumgartner, Past President

Gary Moore

 Jim Brannon, Advanced Training Chair

Diane Russell

 Doug Simon, Training Chair

Lynn Trenta

 Linda Rippert, Membership Chair
Rick Adams

 Jamie Harris, Volunteer Service Chair

 Lynn Trenta, Program Chair

 Advisors

 David Lobpries, Texas Parks & Wildlife

 Allan Malone, Texas AgriLIFE Ext. Service

 Cody Dennison, Texas AgriLIFE Ext. Service
