

Living River of Words

Youth Poetry and Art Contest

Sluggish Bugs

Bianey Franco, age 15

Tucson High Magnet School • Ms. Jenness

Grand Prize–Art–Category 4

This book is dedicated to 2017 Living River of Words

Teachers of the Year:

Elizabeth Gary – Roadrunner Elementary

and

Kevan Kiser-Chuc – Morgan Maxwell K-8 School

*And all the teachers and parents/guardians that promote and support
the integration of science and the arts while creating opportunities
for children to connect with nature.*

Living River of Words 2017 – 2018 Traveling Exhibit Schedule

April 8 – May 30, 2017

Wheeler Taft Abbett Sr. Branch Library • 7800 N. Schisler Dr.

June 2 – July 5, 2017

Martha Cooper Branch Library • 1377 N. Catalina Ave.

July 8 – August 16, 2017

Agua Caliente Park – Ranch House Art Gallery • 12325 E. Roger Rd.

August 18 – September 29, 2017

Murphy-Wilmot Branch Library • 530 N. Wilmot Rd.

October 1 – October 30, 2017

Dusenberry-River Branch Library • 5605 E. River Rd., # 105

November 2 – November 30, 2017

Joel Valdez Main Library • 101 N. Stone Ave.

December 2, 2017 – January 8, 2018

Mission Branch Library • 3770 S. Mission Rd.

January 10 – February 28, 2018

Valencia Branch Library • 202 W. Valencia Rd.

Living River of Words: Youth Arts and Science

Living River of Words (LROW) sets the stage for learning, inspires science inquiry, and excites creativity.

The cycle begins with teachers who invite *LROW* arts and science instructors to their classrooms.

Students are introduced to the concept of watersheds and study wetland habitats through a multi-disciplinary series of science investigations and the practice of poetry and visual arts.

After exploring these topics, children ages

5–19 have the opportunity to share their impressions with entries of poetry and/or visual art to *Living River of Words: Youth Poetry and Art Contest*. In these pages you see the award winning youth poetry and art works that are the result of the field trips, school residencies, and independent study.

Photo: Elany Favela, Maxwell K-8

The Santa Cruz River has long been the lifeblood of the region, attracting the first humans over 12,000 years ago. In fact, the Santa Cruz River Valley has the longest continuous record of agriculture in the United States. Early inhabitants settled along the valley because the river supplied water year-round. Today, due to a variety of factors including groundwater pumping, many stretches flow only when it rains. Thanks to the release of highly treated wastewater into the riverbed the Santa Cruz River in northwest Tucson and Marana, the river is alive

Photo: Cody Smith, Flowing Wells High School

with perennial flows, lush trees lining the riverbanks, and diverse wildlife. Effluent in this reach of the Santa Cruz River is not new; two wastewater treatment plants have been operating on this section of the river since the 1970s. What has changed is the quality of the effluent being released. In December 2013, Pima County completed upgrades to Agua Nueva and Tres Rios wastewater treatment plants. The upgrades significantly improved the

quality of water released into the river. The river now attracts walkers, bikers, and is a popular birding destination from the Sweetwater Wetlands to the Marana Flats.

The Living River Project, conducted by Pima County and the Sonoran Institute, measures conditions of this valuable ecosystem and track the impacts of our community investment.

Living River of Words plays a role in the broader Living River Project by introducing students, teachers and parents to the lower Santa Cruz River and to wetland habitats of Agua Caliente Park and Sweetwater Wetlands. While at the field study site, students conduct water quality tests, record wildlife sightings, and survey riparian vegetation, using methods that reflect the Living River Project indicator assessments. A visiting poet or artist spends time with the students by the river to guide their journaling, photographing, and drawing in preparation for poetry writing and artwork back in the classroom.

Photo: Omar Sotelo, Maxwell K-8

Several dedicated teachers in Pima County, Arizona brought their classes on outdoor excursions to the Santa Cruz River or spent a day by the pond at Agua Caliente Park to learn about watersheds and wetlands habitats.

We hope you will enjoy the richness and wonder of these special places through the eyes of the *Living River of Words 2017* award winning youth poets and artists.

Thank You!

Living River of Words succeeds with in-kind services and financial support from Pima County Regional Flood Control District, Pima County Regional Wastewater Reclamation Department, Pima County Office of Sustainability and Conservation, Pima County Natural Resources, Parks and Recreation, Pima County Public Library, Friends of Agua Caliente Park, Arizona Project Wet, Udall Foundation: Parks in Focus, and Sonoran Institute.

Photo: Elany Favela, Maxwell K-8

Many thanks to the community partners, school administrators, teachers, science, poetry, photography, and art instructors, judges, volunteers, and graphic designers that worked diligently to bring Living River of Words through the annual cycle of activities: Yajaira Gray, Wendy Burroughs, Jeffrey Babson, Sandy Reith, Eryn Kirkpatrick, Neil Diamente, Doris Evans, Carolyn King, Gavin Troy, Elizabeth Quinn, Edie Price, Helen Wilson, Noemi Zazueta, Carol Brown, Brenda Rentfro, Susan Knoll, Brian Powell, Steve Dell, Parks in Focus – Bret Muter, Arizona Project Wet – Kerry Schwartz, Elizabeth Wilkening, Maximiliano Campos, Faith Schwenning, Berenice Castro, U of A Poetry Center – Tony Luebbermann, Brianna Sheaffer, Jeanne Osgood, and Katie Sharar.

Sunshine shines
on the stream's stones

A rattlesnake's smooth
soft secret leaves
whisper sounds all around.

Mother Earth dreams half open stars.

Between footsteps,
sparkle soft blue hills.

Mountains though grasslands.

Pathway of birds' wings
over the water.

Anelise Moreno, age 8
Agua Caliente Elementary • Ms. Johnson
Grand Prize–Poetry–Category 2

A Walk Down the River

As I walked down the river,
I saw tree swaying in the wind
and the water rushing by.

Then as I went farther down the river,
I heard birds singing, water flowing,
and the wind whispering in my ear.

As I reached the end of the river,
I felt the sand between my toes, water on my skin,
and the wind in my face!

Dennis Leo, age 12
DeGrazia Elementary • Ms. Mirlocca

The River

The river is a panther
Racing through and catching its prey

The river is a dragonfly
Leaping up and taking off

The river is a treasure box
Holding shiny, sparkly treasures

The river is a stomach
Hungry and gurgling
Rumbling, bubbling and cracking

The river is a mirror
Reflecting on everything around it

The river is a life
For everyone it saves

The river is a hero
Saving everything it feeds

Amaya Preciado, age 9
Ochoa Elementary School • Ms. Selden

River Bank

The birds chirping up in a tree
The green leaves rustling with the wind
The feel of the cool mud below my shoes
The smell of the moisture along the river
Tells me I am home.

Quim Al-Fayed Musa, age 12
DeGrazia Elementary • Ms. Mirlocca

The Song of the River

The song of the river played endlessly through the night,

As the small insects were chirping away,

and the river was flowing,

the owls hooting,

the fish swimming through the water.

These are the things that make up the song of the river,

one of the most beautiful sounds in the world.

Alexander S. Frazier, age 11
DeGrazia Elementary • Ms. Mirlocca
Grand Prize–Poetry–Category 3

Who Are You?

The river is a pencil

Writing its story

Until it is done

Working day and night

Write and write

Every day write and write

No one knows

How its story will end

Finally it settles

And as it settles

It enjoys family and friends

Sariyah Parham, age 8
Ochoa Elementary • Ms. Selden

I Don't Know Where I'll Go

I don't know where I'll go,
I don't know when I'll stop, all I can do is hope.
Hope that I can help.

I know that I am... Sort of.

I also know that the bacteria flowing with
me is killing slowly
as others drink from my water.

Oh, the sins I have upon me!

All I feel is the damp sand
that was once dry that summer.

Gliding through the desert, underestimated

I don't know where I'm going,
I don't know when I'll stop, but when does anyone?

I don't know if I'll freeze,
I don't know if I'll dry, but now I am flowing.
I hope I'll never stop.

I hope I will hear the bobcat's song.

The willows whistling, and the children laughing,
I hope I'll never stop.

Ella Morrison, age 11
DeGrazia Elementary • Ms. Mirlocca

The River is a Loose Tooth

The river is a loose tooth
It wiggles like a loose branch

It wiggles in the wind
Back and forth

Smooth like a new tooth
Or a new leaf on a branch

Sparkly like a clean tooth
Like the sun on the water

Dominic Ornelas, age 8
Summit View Elementary • Ms. Carr

The River

The river is like a snake
Smooth and cold

The river is like a shining star
Twinkling in the sky

The river is like a camera
Where the turtle comes
To look at its reflection

The river is like a warm bath
That cleans the animals

In the river there are bugs,
Worms, spiders and leeches

The river is like a wolf running...

Damaris Gallego, age 9
Ochoa Elementary • Ms. Selden

Desert River

Rylee Dankert, age 7

Roadrunner Elementary • Ms. Carroll

Grand Prize–Art–Category 1

Snake Mountain

Ximena Ojeda, age 8
Borton Magnet School • Ms. Cavazos

Cosmic Lotus

Josephine Tisdell, age 12
DeGrazia Elementary • Ms. Mirlocca

Elara Wallenmeyer, age 14
Tucson High Magnet School • Ms. Jenness

My House
Estevan Moreno, age 5
Sewell Elementary • Ms. Dolan

Cactus

Amira Dolan, age 8

Borton Magnet School • Ms. Cavazos

Mottled Coyote in Water

Marta Wrzeszcz, age 11
Basis Tucson North • Ms. Vonier
Grand Prize–Art–Category 3

Chris Santos, age 15
Tucson High Magnet School • Ms. Jenness

Mystical Colorful Bug

Ghazaul Dickson, age 8

Borton Magnet School • Ms. Bennett

Boy Observing
Justin Bemis, age 11
DeGrazia Elementary • Ms. Mirlocca

Duck Oiled a Pink Turtle Today

*Annabelle Vasquez, age 6
Sewell Elementary • Ms. Payton*

*Emmani Middleton, age 7
Wheeler Elementary • Ms. Kiser-Chuc*

Soaring Over the River
Jaime Moreno, age 11
DeGrazia Elementary • Ms. Mirlocca

The Shrimp
Kaycee Molina, age 12
Anza Trail Elementary • Ms. Tanner

*Mathilda Hand, age 9
Borton Magnet School • Ms. Bennett
Grand Prize–Art–Category 2*

Water Makes it Green
Lorelei Pierce, age 6
Roadrunner Elementary • Ms. Gary

Water Life

Mia Rubio, age 11

DeGrazia Elementary • Ms. Mirlocca

Sunrise in the Desert

Emma Gerber, age 11

Anza Trail Elementary • Ms. Tanner

*Cecilia Trinh, age 9
Presidio School • Ms. Mahony*

Arizona Colors
*Evelyn Vazquez, age 12
DeGrazia Elementary • Ms. Mirlocca*

Mayfly Nymph in Flower Pond

Hannah Arocha, age 15

Palo Verde Magnet School • Ms. Knochel

*Willa Barron-Gafford, age 9
Borton Magnet School • Ms. Bennett*

Picacho Peak

Tyler Drummond, age 8
Agua Caliente Elementary • Ms. Johnson

Flowing Together

Gillian Hammett, age 12
DeGrazia Elementary • Ms. Mirlocca

It Could Be Beautiful
McKenna Whisenant, age 11
DeGrazia Elementary • Ms. Mirlocca

Facts

- Many rivers long ago are now washes
- Only during monsoon season and when snow melts the washes flow
- wells can be deep as 4000 ft
- Tucson means "O'odham Cuk 5/01," meaning "at the base of the black hill," which is "A" Mountain

Pima

County

Facts

- Around rivers, there are usually large forests of mesquite trees
- People bring down the water table by pumping water out of the ground
- Native Americans were dependable on rivers of Arizona

Present vs. Past

Mindy Dinh, age 10

Basis Tucson North • Mr. McDonald

Desert

Maya De La Torre, age 12
DeGrazia Elementary • Ms. Mirlocca

Brandon Gonzalez, age 16
Flowing Wells High School • Ms. Pechuzal
Grand Prize–Photography–Category 4

Amerie Gaytan, age 14
Maxwell K-8 • Ms. Kiser-Chuc

Gabe Marcott, age 16
Flowing Wells High School • Ms. Pechuzal

Karena Garcia, age 12
Flowing Wells High School • Ms. Pechuzal

*Paulina Cancio, age 14
Maxwell K-8 • Ms. Kiser-Chuc*

The Calm After the Storm
*Katherine Daily, age 17
Flowing Wells High School • Ms. Pechuzal*

Scorpion Shadows

Scorpion shadows have leaves on them
with the far, far stars
that start with dust.

Branches are on trees
and days go by
and we discover mountains
with voices.

Deep twilight streams
spill away into the pond.

Blue tears are here
on a trail of ironwood trees.

Jonas Casad, age 7
Agua Caliente Elementary • Ms. Johnson

Why must we

I wonder why we do

what we do? We destroy, conquer,

but never defend what helps

us live. The one thing that

never forgets, yet we abuse it

and never repay our gratitude.

But there is one group of people

who has to care

Who do payback thanks

They thank the water

Will it be you?

Monique Cota, age 11
DeGrazia Elementary • Ms. Mirlocca

The River

As the river deeply flows
The deer hesitantly approaches the river.
The deer then says, "Hello river may I drink from you?"
The snake then attempts to jump into the river
But the river flows, quickly flows
It begins running as the scorpion attempts to jump
Onto the river bank and drink
As it notices it, it shakes it off and
Does not approach the wolf that yells
"I will drink you!"
It creeps slowly from the wolf as
He drinks a part of the river,
Then faster and flows safely away from the wolf.
The river boasts, "Indeed no one may drink from me!
I am life eternally and no one deserves my secret."
And the river, as old as time, continues to flow away.

*Anthony Bates, age 12
DeGrazia Elementary • Ms. Mirlocca*

Dream of the Glistening Stream

The silent, great horned owl,
windblown across the trees.

Mountain lions running
through the sunset.

The relaxing sound
of the clear river.

The coyotes howling
in the valley.

The starlight rains
on the trees.

The dream of the glistening stream.

*Alex Provenzano, age 8
Agua Caliente Elementary • Ms. Robinson*

The River

The water bubbles while the cricket splashes with joy.

The plant flows with sadness

While the rock rushes with anger.

Then comes a snake skin

Crumbling with fear.

The cricket hops while the

Birds chirp.

The rocks come splashing down

While the snake starts to

Crumble up when he is shedding.

The plants flow while the

Fish bubbles.

Do you think nature is

Nice and quiet?

Tristen Potter, age 11
DeGrazia Elementary • Ms. Mirlocca

As I Walked By the River

As I got closer and closer to the river,

I started to notice a sparkle.

A flicker of light so bright.

My eyes falling in love with the water.

I hear the birds chirping a song
when I walk towards the big green trees.

The water running sounds like
tiptoeing softly on the tip of my ears.

A golden fish splashing out of the waves.

I smell the clean, blue water and trees.

It's the scent of beautiful, colorful nature.

I fell the bright sun eating down on my golden brown skin.

And I touch the rough texture of the hard, yet smooth rocks.

Elle Somogyi, age 12
DeGrazia Elementary • Ms. Mirlocca

In the River the Sunset Happens

Listen to the hawk in the saguaro.

Underground is the water.

The sound of thunder awakes the wildlife.

The branches of bones are alone,
waiting for it to widen.

In the river the sunset happens.

Rene Cruz, age 8
Agua Caliente Elementary • Ms. Mansour

Photo: Michael Ahumada, Flowing Wells High School

For more information about *Living River of Words: Youth Arts and Science* contact:
Pima County Natural Resources,
Parks and Recreation
Environmental Education
Phone: (520) 615-7855
Email: eeducation@pima.gov
Website: www.pima.gov/nrpr

Shaping the Future of the West
www.sonoraninstitute.org

parks in focus
Libell Foundation

Natural Resources, Parks and Recreation
Regional Flood Control District
Office of Sustainability and Conservation
Regional Wastewater Reclamation Department
Pima County Public Library
Communications Office

PIMA COUNTY

BOARD OF SUPERVISORS

- Sharon Bronson, Chair • District 3
- Ally Miller • District 1
- Ramón Valadez • District 2
- Stephen W. Christy • District 4
- Richard Elías • District 5

PIMA COUNTY ADMINISTRATOR

Chuck Huckelberry

NATURAL RESOURCES, PARKS AND RECREATION

Chris Cawein, Director