

The Urban Stream: Life on Waller Creek

Kevin M. Anderson Ph.D. Austin Water Center for Environmental Research

Austin's Waller Creek ROMISE FOR TOMORROW

PHILLIP FRY AND CAROLYN H. WRIGHT, EDITORS

The Physical Geography of an Urban Stream

Natural Hydrology vs. Urban Hydrology

The Life of a (Natural) River – William Morris Davis (1850 - 1934)

Davis "viewed the river system as having a life of its own.

- Its <u>youthful headwaters</u> are <u>steep and rugged</u>. It rushes toward the sea, <u>eroding bed and bank on its way</u>.
- In its central part, it is <u>mature</u>, <u>winding sedately through wide valleys</u> adjusted to its <u>duty of transporting water and sediment</u>.
- Near its mouth it has reached, in its <u>old age</u>, a nearly level plain through which it wanders in <u>a somewhat aimless course toward final extinction</u> as it joins the ocean that had provided the sustaining waters through its whole life span."

Luna Leopold "A Reverence for Rivers" 1977

The Life of an Urban Creek Upper Course, Middle Course, Lower Course

Human Disruption and Urban Creeks

Channel with Incision Due to Increased Runoff

 Urban stream syndrome:

- High storm flows.
- Incised channels.
- Drier riparian zones with lower water tables.

Channel Erosion Nonfunctional Floodplain Dry Riparian Soils

Urban Fluvial Geomorphology

Urban Stream Channel

Humans as Disruptors – American Urban Ecology

- 1. Habitats and species
- Usually diverse intermixed greenspaces and built patches cover the area.
- Planted ornamentals, as well as spontaneous colonized species, are widespread.
- Generalist species survive and predominate in urban conditions.
- 2. Patches and areas
- Housing developments and house plots emphasize <u>rectilinear repetition</u>.
- Boundaries are overwhelmingly straight, abrupt, and in high density.
- Widespread impervious surfaces absorb solar radiation, generate heat, and greatly increase stormwater runoff.
- 3. Corridors and flows
- Rectilinear road networks channel hordes of moving vehicles and people.
- Underground branching conduits permeate and connect the place.
- Watercourses are channelized and flood-prone areas common.

For a natural landscape or agricultural landscape, these patterns would be bizarre.

In urban areas, they predominate.

Humans as Disruptors - Narrative of Degraded Nature in American (Urban) Ecology

- Perceptions of American Biologists, Ecologists, and Environmentalists
- Ecology "in" cities "<u>Bizarre</u>" A weedland community of inappropriate nature compared to pre-urban nature = <u>historical naturalness</u>

"(Urban growth) replaces the native species that are lost with widespread "weedy" nonnative species. This replacement constitutes the process of biotic homogenization that threatens to reduce the biological uniqueness of local ecosystems."

Michael L. McKinney, "Urbanization, biodiversity, and conservation". *Bioscience* 52(10), (2002), 883–890.

<text>

Figure 2. Urban–rural gradient. This is a very generalized and simplified depiction of changes in surface area, species richness, and composition, as compiled from a number of sources discussed in the text. Two basic conservation strategies with respect to urban sprawl are shown at the top.

the human-nature dualism

IT THE EDITEOR

"Old" Ecology 1864-1960s – Humans the Great Disruptors "Historical Naturalness"

"New" Ecology 1973 onwards – Discontinuity and Resilience "Prospective Naturalness"

ECOLOGY

EUGENE P. ODUM GARY W. BARRETT

Conservationists should assess organisms on environmental impact rather than on whether they are natives, argue Mark Davis and 18 other ecologists.

Crig R. Alles and C. S. Helling, Editors DISCONTINUITIES IN ECOSYSTEMS AND OTHER COMPLEX SYSTEMS IN ECOSYSTEMS AND OTHER COMPLEX SYSTEMS IN ECOSYSTEMS IN ECOSYSTEM

OSWALD J. SCHMITZ

The New Ecology

DANIEL B. BOTKIN

"traditional concept of naturalness oriented toward historical comparisons runs aground."

Urban Nature and "Established Notions of Nature" John Tallmadge *The Cincinnati Arch: Learning from Nature in the City* (2004)

Urban nature is <u>not sublime</u>...There's too much sterility in the form of roofs and pavement, and, oddly enough, there's also too much wildness, too many weeds and wooded borders and tangled banks, not to mention vacant lots going to brush.

<u>Of course, "wilderness" won't do to describe such landscapes either</u>. Despite the degree of wildness, there's too much human impact, too many alien species, too few large animals to meet the legal and cultural criteria.

The fact is that urban landscapes are just too mixed up, chaotic, and confused to fit <u>our</u> <u>established notions of beauty and value in nature</u>.

Maybe it's not really nature at all, not a real ecosystem, just a bunch of weeds and exotics mixed up with human junk.

The Meaning of an Urban Stream

Life on Waller Creek and Dr. Joseph Jones

Austin's Waller Creek PROMISE FOR TOMORROW

PHILLIP FRY AND CAROLYN H. WRIGHT, EDITORS

AN INVENTORY: JOSEPH JONES AND LIFE ON WALLER CREEK

by Kevin M. Anderson

There's an old codger down on Walter Creek, rearranging toeks. What in the world is he trying to do? Joseph Jones, 1982

The old codger stood midstream in Waller Creek on a hot August morning, a muddy plastic backet packed with an assortment of tools on a rock at his side. His dark, blue cap and rubber boots were also marked by creek mud He was too focused on his work to notice me settle in the shade beneath the bridge. He was building a small dam of stones to redirect the meager current of the creek into a pool of water on a linestone ledge. This diversion would create a small waterfall once the pool filled. As I watched fim so absorbed in his creek work. Decognized a kindred spirit, another creek meddler given to rearranging rocks and flows, and I silently admired the tun he was having The old codger voiced his approval as the water pooled and spilled over the limestone, and he smiled, liest at the splashing water and then at mc. It would be over ten years. later that I read his book and realized I had met Professor Joseph Jones on that hot August day at Waller Creek. By then, Joe was dead, and I was left to get to know himthrough his daughters and his other extraordinary work. Life on Waller Creek: A Palayer about History as Pure and Applied Education:

Forty years and more I have packed my lands to Walker Creek. Only since retirement, though, have I felt I had time to spend undertaking small improvements along its rugged banks: ephenicial, gestures to be sare, but good for body and spirit dike —an hour or so, three or faur days a week, before howeh Justead of going up the wall I go down to the Creek.

In this unassuming way, fee legans has account of the life history of Waller Creek and his own long ougage-

ment with the creek. Professor Jones began teaching at the University of Texas in 1935, and each day he would walk

down to the creek from his office in the English Depart-

ment to eat his lunch and to put the stress of university life

in perspective Like Thoreau, whose writing for studied

and loved, he kept a journal of his creek musings and ob-

servations. Waller Creek was Jocs Walden Prind, a place known intimately over a lifetime, and, like Thoreau, he

argued for the value of preserving wildness, linding it even.

of the urban detritus found in the creek. He clearly loves the creek as a site for nature encounter and for reflection.

but he deliberately undermines the seriousness of the con-

ventions of nature literature by including humans and our

environmental impacts as more than just something to be

lamented. The degrading artifacts of humankind that so-

But, unlike Saim Henry and subsequent nature writers, loc writes with a rare openness to the ruinous attractions

in a long settled place.

Joseph Jones

Kevin M. Anderson

(Left) Jones particularly loosed this vection of Walley Crock that flows under the 23nd Street bridge on the UT comput. "There's an old codger down on Waller Creek, rearranging rocks. What in the world is he trying to do?" (Jones, Preface *Life on Waller Creek*)

The old codger stood midstream in Waller Creek on a hot August morning, a muddy plastic bucket packed with an assortment of tools on a rock at his side. His dark blue cap and rubber boots were also marked by creek mud.

He was too focused on his work to notice me settle in the shade beneath the bridge.

He was building a small dam of stones to redirect the meager current of the creek into a pool of water on a limestone ledge. This diversion would create a small waterfall once the pool filled.

As I watched him so absorbed in his creek-work, I recognized a kindred spirit, another creek meddler given to rearranging rocks and flows, and I silently admired the fun he was having.

The old codger voiced his approval as the water pooled and spilled over the limestone, and he smiled, first at the splashing water and then at me.

It would be over ten years later that I read his book and realized I had met Professor Joseph Jones on that hot August day at Waller Creek.

By then, Joe was dead, and I was left to get to know him through his daughters and his other extraordinary work, *Life on Waller Creek: A Palaver about History as Pure and Applied Education*. (Anderson, *Austin's Waller Creek*)

Joseph Jay Jones, UT professor of English for 40 years, died on February 12, 1999, at age 90.

- He was born in Peru, Nebraska, on June 29, 1908, and attended public schools in Tecumseh, Nebraska. After three years at Nebraska State College in Peru (1926-1929), he transferred to the University of Nebraska and graduated in 1930.
- He then attended Stanford University, where he received his MA in 1931 and his PhD in 1934. After teaching at Colorado State College in 1934-1935, Jones began his 40 years at UT.
- He was <u>specialist in American transcendentalism</u> and the neglected literature written in English outside England and America, and he worked to advance the study of the <u>literature</u> and culture of Australia, New Zealand, the Union of South Africa, Canada, and other countries in which literature in English was prominent.
- Jones appeared in <u>Richard Linklater's film, *Slacker*</u>, where his screen presence has been described as striking because of, paradoxically but characteristically, his complete naturalness.

Joseph Jones 1908-1999

Life on Waller Creek: A Palaver about History as Pure and Applied Education

(1982)

palaver n.

- a conference or discussion
- talk; esp., idle chatter
- flattery; cajolery

"Henry Thoreau found that "incessant labor with the hands, which engrosses the attention also, [was] the best method to remove palaver out of one's style," but for me – to judge from my title page – hand labor may have conspired to put the palaver *in*."

"Forty years and more I have packed my lunch to Waller Creek.

Only since retirement, though, have I felt I had time to spend undertaking small improvements along its rugged banks: ephemeral gestures to be sure, but good for body and spirit alike – an hour or so, three or four days a week, before lunch.

Instead of going up the wall I go down to the Creek."

Constructive Meddling

"I don't wear a ten-gallon hat, but I do lug along in a five-gallon green plastic bucket the rest of my tools: machete, (or corn knife, as I knew it in corn country), light sledgehammer, pruning shears, homemade hand pick (patterned after the Polynesian digging stick, which was made from forking tree-branches), and – occasionally – pruning saw and bobbed-off broom-rake."

Waller Creek Wilderness Trails and Adjuncts

By: S.P. Ellison, Jr., Joseph Jones, and Keith Young

Prepared for Members of the University of Texas at Austin Retired Faculty-Staff Association May 10, 1983

WALKING THE FORTY ACRES BUILDING STONES - PRECAMBRIAN TO PLEISTOCENE

BY: S.P. ELLISON, JR. AND JOSEPH J. JONES

The University of Texas at Austin Retired Faculty-Staff Association "To explore Waller Creek and environs is to live intensively in the modern world and at the same time to be aware of how brief an instant modernity has been with us; how brief an instant, indeed, the human presence has been here in any guise to contemplate a very old set of surroundings..."

"Inventory" – The Meaning of an Urban Creek

"If what has been tagged "Inventory" – appearing sporadically at numerous places throughout the rest of this book – strikes the reader as contemporary intrusion into the concerns of the past, so be it. The past intrudes on us; why shouldn't we exercise our right of reciprocity?

But I hope it may suggest more than intrusion, <u>a feeling of continuity</u> <u>outside either past or present</u>, strictly viewed...

In italic passages, then, the casual, the accidental, the wayward all have a little more scope than straight narrative will stoop to tolerate."

"The heavy-handed harvesters have been through the Creek bed again, leaving a havoc of twigs and chips and broken weeds and – well, that skinned look, which nature will soon heal over...

an orange plastic football, souvenir size, one of the kind seen on the tops of car aerials...

The most intriguing object I dug up with my shorthandled shovel was a molded red-plastic ring about 4 ½ inches in diameter and a bit less than an inch thick. It is continuous but not solid..."

"Cretaceous Limestone Gutter" (Humanized Landscape)

"I would hope also that the reader, if he should tire of being reminded overmuch of <u>what an efficient trash-receiver (up to a</u> <u>point) the Creek has become in our day</u>, will exercise the reader's privilege of imagining what counterparts to an inventory of the 1970s-80s were almost certainly to be found in Waller Creek pretty steadily after 1839 and indeed even before.

But let him first accept himself as part of the continuum and become his own short-term archeologist: such fugitive creek-things as I will be cataloguing here, when carried and buried, might be thought of as <u>archeology going somewhere to happen</u>.

Thus, for example:

Plastic beer cups (Brand X with blue map of Texas) in addition to the ever-ongoing deposit of beer cans...

A grackle's reflection as he flies low over a still pool...

After a flood, young willows keep reminding us, for many days, "It went that-a-way,"...

High-visibility translucent bluish plastic bags – like Portuguese-menof-war on a Gulf beach, but not biodegradable...

scars of the sewer builders, still evident after twenty, twenty-five years...A much-twisted-and-battered yellow umbrella."

"A closer-mechanism for a metal casement window (not in operating order)...

The name "Billy" neatly scratched with a stick through the algae onto the Creek bottom...A skyblue tin lid, decorated with gold trim and other fancywork: American Louis XIV...

Roots projecting straight out from between strata at the base of a cliff, groping for water: what trunk do they feed, at what distance?...

The patriarchal pecan tree on the west bank a few rods south of the Drama Building, called "Old Geronimo" has seen not only the days of Geronimo himself but probably everybody and everything else in Texas history, and much more. Now slowly dying back, what a life it has had!

...A rusty bucket-bottom caught through one of its holes on a ragweed stub, two feet up

...Dandelions and some other yellow flowers are out on sunny days in early January

...I'm almost as glad to see readers on the Creek bank as I am to see longear sunfish in the pools

...A pink plastic spoon."

- "A yellow candy-wrapper...
- Plastic bottle for duplicator ink...
- Half a cement block...
- and from masses of radiant leaves the grackles, no longer wheezing out half-whistles, would carol hymns of glory to God...
- A largish sheet-metal cylinder, very rusty...
- Cypress needles help traction, too, on a slippery bank."

Urbanizing Waller Creek

Austin 1839

JUDGE EDWIN WALLER

100

NORM IT. VISICINIA, NOVEMBER 4. 1500 - BIED IN WAREER COUNTYS 11,545, JANUARY 3, 1881

DE SHIELDS WALLER

restant to the distant of Theore

1915 Flood

PICA 14517, Austin History Center, Austin Public Library

Flood Sweeps Down Waller and Shoal Creeks With Heavy Loss of Life and a Big Property Damage

Life and property were taken unmerifully as the toil of the waters that swept down Waller creek and through the streets of that vicinity on the east side last night.

The list of those who were drowned, according to all knowledge gained last night, includes:

Mrs. C. S. Ezell, 701 East Seventh street; Elbort Edwin Ecelle, nice years old, 701 East Seventh street; Martha Virginia Ezelle, five years old, 701 East Seventh street; Harvey King, twenty years old, employee of William P. Carrinichaed Company at Austin Dam, 701 East Seventh street; Helen King, sister of Harvey King, 701 East Seventh street; Mr. and Mrs. King, parents of Harvey King, 701 East Seventh street; Minnie Clanton, negress, to rear 416 East avenue; Negro man and woman in house on Waller creek bank between Tenth and Eleventh streets, three negro children named Chumbers, four, ten and twelve years old, the two older being boys. Bodies weer recovered at Nineteenth and Teinity streets.

It was impossible to estimate the damage to properly. Reports were that the bridge across Waller creek at Ninetzenth street was awept away. The concrete balustande on the bridge across Waller street between Sebine street and East avenue was swept away by houses that were hurled downstream by the raging waters of the creek. The H. & T. C. hride at Pourth street was swept away for the most part and was enlinely wrecked.

The most part and was entirely wrenked. From along the banks of Waller creek small houses were caught in the rising, boiling waters and carried down stream to pile up against the bridge on. East Sixth street between Solvine street and East avenue. The stables of the city just above the bridge on East Sixth street ware washed away and wagons were carried as far as Sixth street where they were piled and jammed in a pile of wreckage. Houses below Sixth street were washed away. It was impossible to learn just how many because of the complete darkness of the city as the result of wire confusion and the abovence corresponding of any electrical lights.

Six houses occupied by negroes and located on Sabine street were gathered into the near of the hungry waters and swept down stream. Nearly every house on the bank of Waller creek was either flooded or moved by the waters.

A big pile of wreckage now marks the site of East Sixth street where the combination store and house of L Joseph stood. Lying an the north side of the East Sixth street bridge across Waller street is a towering pile of timbers, what is left of the residences slong along the Waller creek bunks near the Sixth street bridge.

Business houses on East Sixth street in the near vicinity of the Waller creek bridge were flooded with water. The waters unseated houses scattered throughout the East avenue district and to the north of East Sixth street in the vicinity of the Waller creak, and toppled them over to be curried down the breast of the stream.

The approach to the Congress avenue bridge on the south side was washed away completely and connections with South Austin were broken. The I. & G. N. milroad bridge embankment south of the river was wested away and the tracks have slipped down, all out of line and useless for service.

A pitiful, heartackening pandemonium reigned on the east side all along the vicinity of Waller creek, particularly just to the north and south of the Sixth streat bridge. In 1938, Lyndon Baines Johnson visited the creek and "decried 'the shanties' and 'hot beds of crime.'"

C03659, Austin History Center, Austin Public Library

The Battle of Waller Creek 1969

Protesting the destruction of trees and mutilation of the creekbed along San Jacinto Boulevard south of 21st Street.

The Battle of Waller Creek was touched off when the UT board of regents decided to bulldoze several hundred feet of Waller Creek to expand Memorial Stadium. In an unsuccessful attempt to stop the bulldozing, student protesters chained themselves to trees; the chancellor of the board of regents, Frank Erwin, complete with hard hat and bullhorn, personally oversaw their arrests.

Ninth Street to Town Lake, develo the Glenn Oakes Greenbelt on Bo with trails and picnic tables, ext Stacy Park's trail to Town Lake Creek, and beginning the redeveld Waller Creek from Tenth Street Lake.

WALLER CREEK

The Waller Creek project required of consultants to prepare a plan, a summer of 1975 several arc firms were selected. The resulting volved considerations of traffic f nomic stimulations, zoning patter ing problems, biking trails and fai hiking trails, existing trees and gr residential possibilities and histor erations, among other concerns. / committee, proposed by the Biinterests and selected by PARD the plan. More money was reques December 1975 bond election, not ing \$1.5 million to Waller Creek's ment over the next several years

of Symphony Square and Waterloo rark on the adjacent five blocks, an area which had been in the planning stages for several years. Symphony Square embodies all three project areas of the Bicentennial in its restoration of four historic buildings on the creek, accessible by trail north toward the University and south toward downtown, and providing the central city with cultural opportunities previously unavailable in that area.

The University of Texas, encouraged by the student body as well as the city's Bicentennial plans on Waller, began planning for its portion of the creek. The Student Union, the

WALLER CREEK:

Waller Creek is rapidly moving toward fulfillment of its potential. The middle portion, 15th Street to 10th Street, has been virtually completed as an urban park with Waterloo Park and Symphony Square. The upper portion of Waller Creek, that flows through the University of Texas, is being with the consultants in the early planned as a linear park and trail. The lower portion, from 10th Street to the Colorado cluding nearly \$8 million for cree River, is being planned in great detail as a Concurrent with the planning of ten blocks of Waller was the der zone for urban development.

WALLER CREEK

HIKE AND BIKE TRAD MANOR TREES PARKS PROPOSED SYSTE

MANOR RE

WALLER CREEK CHARRETTE REPORT 1998

STREETS TO BE REDESIGNED

Waller Creek Greenway Action Plan

Austin, Texas

Action Plan Report

November 2000

Prepared for: The Waller Creek Greenway Partnership

Prepared by:

Waller Creek Greenway Partnership

Waller Creek Characteristics

For the purposes of this Greenway study, there are three distinct characters or zones within the Waller Creek Greenway study area.

Zone 1: Lower

Town Lake to 5th street. This area consists of a fragmented natural landscape that has poor access to the lower water level. Bank erosion is prevalent due to high peak flow and poor maintenance.

Zone 2: Middle

Fifth street to 10th street. This area has a canyon effect where buildings like the Sheraton Hotel dominate the landscape. Access to the waters of Waller Creek are improved, however much of the stream channel is comprised of human structures.

Zone 3: Upper

*

Tenth street to Waterloo Park. This area blends the natural with the urban conditions that reflect the first two segments. Some of the best examples of good stream architecture are located in this zone (wall treatments, paving, tree wells and spatial qualities of the corridor).

Figure 12: For the purpose of the Greenway study, the consultant has divided Waller Creek into three distinct zones. Zone 1. Lower Creek; Zone 2: Middle Creek; and Zone 3: Upper Creek.

The 21st Century – Creating a Hydrological Cyborg Creek

Highly Urbanized Watershed

Waller Creek is a 3662 acre watershed located within the urban core of Austin

Highly Studied Hydrology

Two flow gauging stations, set up by the US Geological Survey (USGS), are located 08156910 Waller Creek at Koenig Lane, Austin, TX

08157560 Waller Creek at E 1st St, Austin, TX

Hemphill Park Flooding 1998

Natural Hydrology vs. Urban Hydrology

The Life of an Urban Creek Upper Course, Middle Course, Lower Course

Upper Course – Headwaters

The <u>Rain Catcher Pilot Program</u> (RCPP) Austin Watershed Protection Dept.

 a comprehensive effort to integrate and leverage the City's existing Green
Stormwater Infrastructure (GSI) programs and resources.

An extensive scientific modeling exercise selected the headwaters of Waller Creek as the pilot program location. This <u>small</u> <u>urban area is 2.8 square kilometers (1.08</u> <u>square miles) with 46% impervious cover</u> (hard surfaces like driveways and roofs) and limited options for traditional <u>stormwater controls</u>.

Demonstration project sites within this area include Reilly Elementary School, West Skyview Road, several right of ways, and private homes. The incentive package for homes is being offered to 25 preselected homes in 2018 and will expand to a larger area in 2019.

Rain Catcher Pilot Program Projects

- Central Park Wet Pond Constructed: 1998 Watershed: Waller Creek
- Location: Behind Central Market and the apartments at 38th Street and Lamar Avenue
- Pond Watershed: 173 acres
- Impervious Cover / Drainage Area: 54%
- Pond Goal: Water Quality Protection
- Pollutant Removal: 50,000 lbs. Total Suspended Solids (TSS) removed annually

Middle Course – University of Texas

The University continues to grow and surround Waller Creek

FINAL BUILD-OUT Future Medical District Program

Future Medical District Program

Lower Waller Creek

Lagend.

Lower Waller Creek – The Dump

"We trust you need no reminding that Lower Waller Creek, from Waterloo Park to Town Lake, is a dump.

Or, to pinch a couple of the mayor's favorite phrases, "a running sore" and "an ugly hole in the ground."

This is a point that seems conceded by "citizen" and "developer" alike, though their visions of what Waller Creek should look like may vary."

Mike Clark-Madison Austin Chronicle 2002

The Cyborg Creek and Socioecological Nature

TUNNEL STRUCTURE

- Waller Creek drainage area is 6 square miles
- Tunnel would be 5,400 feet long, 22 feet in diameter, 70 feet below Sabine Street
- Water will flow through the tunnel at 16 feet per second
- Water will be pumped, via the tunnel, from Town Lake keeping 3-4 feet of constant, permanent and pure water flowing through the creek at all times

Waller Creek Conservancy

r Cree Town Lake Rowing Center Outle Town Lake

Waller Creek Conservancy

"Natural Character with Stream Stability"

Natural Character?

"A "Grow Zone" is an effort to halt mowing along streams and allow the growth of more dense, diverse riparian vegetation. This improves water quality, lessens erosion, increases wildlife habitat, and provides other ecosystem services. It is our hope that Austinites will embrace these changes and appreciate the benefits of natural stream corridors."

Mowed

5 to 10 Years

Sensitive Creekside Area

Improve water quality and quantity Stabilize streambanks from erosion

Provide wildlife habitat and food Shade streams and lowir temperatures. Zona ribereña delicada

The Wild Urban Woodlands of Waller Creek

Natural Character?

Dynamic Self Organizing Tolerant of Disturbance New Combination of Species

But does not fit into traditional kinds of Nature...except as a problem to be remedied.

"Maybe it's not really nature at all, not a real ecosystem, just a bunch of weeds and exotics mixed up with human junk."

2017

"Maybe it's not nature at all" New Ecology and Novel Ecosystems

- Assemblages of species in a given area that have not previously occurred.
- Novel ecosystems are not under human management, but they are mostly the result of direct or indirect human activities.
- They lack natural analogs (historical naturalness)
- The Adaptive Cycle
- Resilience and Ecology
- Socioecological Nature

Figure 1 Novel ecosystems arise either from the degradation and invasion of 'wild' or natural/seminatural systems or from the abandonment of intensively managed systems.

Resilience

...<u>the ability to absorb disturbances</u>, to be changed and then to reorganize and still have the same identity (retain the same basic structure and ways of functioning).

A resilient ecosystem can <u>withstand shocks</u> and rebuild itself when necessary.

2005

2007

2009

2012

Natural Character? Prospective Naturalness and Prospective Ecology The Wild Urban Woodlands of Waller Creek

Prospective naturalness ...

"the reference point is not an original condition of a natural landscape, but rather a condition defined based on the current site potential and the greatest possible degree of self-regulation.

From this perspective, therefore, <u>the natural capacity for *process* is the central point</u>, not a <u>particular</u>, <u>retrospectively determined and often idealized</u>, <u>picture of nature</u>."

Reorganization Conservation

Cultural/Human Geography Knowing and Inhabiting Waller Creek

Waller Creek Conservancy

waterloo greenway

<u>The Creek is an ever-visible manifestation of continuity</u>, of life; the amount and nature of what it carries along, in addition to its variable current of water, keeps changing; the bed is hardly the same from one day (or even hour) to the next, though the variations are normally undramatic.

Besides being part of the <u>landscape</u>, as one of the most active agents of <u>landscape-making</u>, <u>it is</u> <u>the sum total of many processes</u>, and intricately integrated process in itself.

The fact that it has been interfered with by man, and continues to be interfered with, must be accepted as part of such total process, whatever opinion may be held as to the merits of the interferences, including certain sandbars, eddies, and transitory whirlpools in the writer's mind, commingled with less perishable small events in nature.

Joseph Jones, Life on Waller Creek

- The future of the Waller Creek ecosystem will be similar to its past change and process, disturbance and response. Climate change and urban growth will once again reshape the lifeworld along the creek and the flow of the creek itself.
- As in the past, this change will have major implications for the humans settled along the creek, but, on the creek's timescale, it is one more phase in that "manifestation of continuity" the natural history of Waller Creek.
- The ecosystem of Waller Creek has proven resilient in spite of urban impacts. Nature persists and flourishes given opportunity to root and grow.
- The vibrant cosmopolitan community of plants and animals gathered along the creek today reflects the vibrant cosmopolitan community that makes up the human population of Austin. And, just as before, these species from around the world have mixed with species that persist from the Pleistocene, with the old-timers and the newcomers making Waller Creek their home. (Anderson, *Austin's Waller Creek*)

A creek is the embodiment of change and process, a gathering of time - past, present, and future revealed in the stony bed of the creek, in the plants and animals gathered on its banks, and in the water flowing over run and rill down to the Colorado River.

Thus, the nonhuman history of Waller Creek is a narrative of that change and process, in which disturbance and response and loss and gain is inextricably bound up in the human history of Waller Creek.

Anderson, *Austin's Waller Creek*)

"The Creek, if we will only let it, will keep reminding us of all this at the same time it offers us other gifts;

solitude or limited companionship as needed and wanted; earth, air, and water in slow procession and interaction under the radiant presence of fire;

plants and animals living or present in fossil forms; sounds kind to the ear; color, line, mass, and texture both natural and manmade in luxurious profusion; unhasty alteration within encompassing continuity;

the gradual submission of mind and body to easy yet powerful rhythms not elsewhere to be felt – a place where, as Izaak Walton liked to say, we may "study to be quiet."

Joseph Jones, Life on Waller Creek

