[image: image1.png]

[image: image2.png]

Sustainability proposal
Low Tunnels
Submitted by:

Joshua I. McCormick
Submitted on:

01/23/20113

I. Identification of Sponsors

a. Project Sponsors

1. Joshua McCormick
1115 E. Monroe St. Room 515
Springfield, MO 65807
(816) 405-0607
Joshua93@live.missouristate.edu

2. Lauren M. Bansbach

1237 E. Belmont Street

Springfield, MO 65804

314-488-0674
Bansbach009@live.missouristate.edu

b. Faculty/Staff advisor

1.
Dr. Alsup-Egbers

Associate Professor, Horticulture

William H. Darr School of Agriculture

901 South National Avenue

Springfield, MO 65897

4170836-5095

Clydettealsup@missouristate.edu

c. Project Manager
1. Joshua McCormick
II.
Description of Proposed Project
a. General Description of Proposal
This proposal will allow for the purchase of low tunnel materials for the soil beds in the Campus Garden. Currently, the Campus Garden does not have any supplies that allow for early cropping. The purpose of low tunnels is to allow the sun to heat the soil and air surrounding the plants, allowing them to survive the colder nights as this stored heat is radiated out. This improvement to the garden will increase the amount of crops we can produce, especially leafy green crops, as they grow best in cool weather before the Summer heat.
b. Proposal Details This proposal requests that funds be used from the Campus Garden Budget to purchase the supplies to build low tunnels.
c. Proposed location for the object of the proposal The Campus Garden, located between Kings Ave. and Dolison Ave. on the south side of Normal St.
d. Alternative Uses The low tunnels’ purpose is to provide an environment suitable for an extended growing season, both for Spring and Fall. During the summer, shade cloth may be put in place of plastic to reduce canopy temperatures to allow proper photosynthesis. Insect barrier cloth will also be used to prevent insect damage to more valuable crops such as strawberries.
e. Drawbacks During the project implementation, we will need to insert the supports into the ground. Phelps Grove has been wary of allowing permanent structures, and although this may appear somewhat permanent, the holes will be very small, causing no lasting damage. After project completion, we will need a safe place to store the plastic film so it does not tear. The metal supports will need a place to be stored as well. As of now, Sam has offered her shed as storage for Campus Garden tools due to her close proximity to the garden.
f. Necessary modifications to existing structures N/A
III. Estimated Cost of the Project $408.10-$601
a. Provisions of Alternatives in Order of Preference For $601 we are able to afford 6mil plastic. This covering is more durable than the $408.10 cost for 4mil plastic. The warranty is 4 years compared to 1 year, and the degradation by UV light is greatly slowed. Therefore the 6mil plastic will have a much longer lifespan, where the 4mil will need to be replaced in 2 years maximum.
b. Provisions of Complete Cost Breakdowns
Hoop Bender (to bend the metal conduit to shape) -1 x $59

Electrical Metal Conduits 1/2” x 10’ - 48x$2= $96

12’x100’ 4mil plastic 1 year - 3x$67.70=$203.10

or

14’x100’ 6mil plastic 4 year - 3x$132=$396

Total cost = $408.1 or $601
Total with +10% = $448.91 or $661.1
c. Provisions of any Ongoing Costs
Depending on the type of plastic used:

4mil - $203.10 every 2 years max

6mil - $396 every 4 years max
IV. Estimated Completion Time of Project
This project will be completed as soon as possible by the end of February to ensure that the season extension is utilized.
V. Estimated Life of Project
The tunnel supports should last indefinitely with proper care. Plastic coverings will need to be replaced every 1-4 years.
VI. Justification of Project
This project will benefit students and the University communities by providing more produce throughout the year, as well as producing higher quality produce. Volunteer support and community engagement are among the activities that Campus Garden projects promote.
VII. University Support
Dr. Alsup-Egbers, Associate Professor of Horticulture, is the faculty advisor for the campus garden and for the horticulture club. She has been advising the decisions made by the Campus Garden, and aids in the search for building materials sources.
Missouri State University

Student Government Association

