Ohio Environmental Education Fund
General Grant Awards, SFY 2015	

In the fall of 2014 and spring 2015 application cycles, Ohio EPA awarded grants for the following 22 projects, for a total of $591,444.

 Five Rivers MetroParks, “Discover Huffman Prairie,” F15G-003, $11,717, Greene County, Audience PreK-University (Grades 4-12). Contact: David Nolin, dave.nolin@metroparks.org, (937) 275-7275

Interpretive signs, plant identification markers, brochures and a weather resistant kiosk will be established on the Huffman Prairie State Natural Landmark, the largest black soil prairie remnant in Ohio. Since the site was rediscovered in 1986, the prairie has been the focus of successful habitat restoration work. The signs and brochures will provide information about the natural history, ecology, and human history of the site, as well as the native plant and wildlife populations. The project will also include prairie walks, bird watching events, and botanical programs that will reach 5,000 people. Collaborators include Wright-Patterson Air Force Base and the Dayton Aviation Heritage National Historical Park.

Kenston Local School District, “Kenston Alternative Energy Outdoor Learning Center,” F15G-009, $46,627, Geauga County, Audience: PreK-University. Contact: lynn.fagerholm@kenstonapps.org, (440) 543-1949

An outdoor learning center will be installed on the Kenston Local Schools campus to teach students and other visitors about the alternative energy initiatives currently in place at the school. Three interpretive signs will provide information about the wind turbine, solar arrays, hybrid school bus and other sustainability features on the campus, linked to the Kilowatts for Kenston energy efficiency curriculum. Students from all grade levels will participate in STEM activities including the use of tablets to monitor the energy generated and used on the campus, the National Engineers Week Future City Competition and K’NEX Forces, Energy, and Motion kits. Geauga Park District is collaborating with a binocular program for fifth grade students.

Toledo Botanical Garden, “Ottawa River Watershed Neighbors,” F15G-010, $15,526, Lucas County, Audience: PreK-University (4th Grade). Contact: education@toledogarden.org, (419) 536-5589

A watershed education program will help fourth grade students from 11 area schools understand habitat restoration, storm water and nutrient management benefits of an ongoing Ohio EPA-funded project to create a wetland and reestablish the natural flow of an Ottawa River tributary running through the property. Educators from the Toledo Botanical Garden will visit classrooms to introduce watershed concepts using the Enviroscape Watershed Model. Students will then visit the Toledo Botanical Garden to map their watershed, collect macroinvertebrates, test water samples, and play games illustrating the aquatic food chain. BP-Husky Refinery is collaborating.

Ursuline College – Biology Department, “Stream Restoration Monitoring and Assessment to Improve Campus and Community Environmental Education,” F15G-012, $26,135, Cuyahoga County, Audience: PreK - University (Undergraduate). Contact: jsnyder@ursuline.edu, (440) 646-8161

An Ohio EPA Surface Water Improvement Fund grant is supporting the ongoing restoration of a tributary to the Chagrin River that flows through the Ursuline Campus. The OEEF grant will provide equipment and supplies for sixty undergraduate students to collect water samples and assess turbidity, dissolved oxygen, conductivity, pH and temperature data compared to pre-restoration data to understand the effectiveness of the restoration. Student data will be presented at the College Undergraduate Scholarly Symposium. Student will also create posters and permanent interpretive signs to explain the habitat, storm water and nutrient reduction benefits of the stream restoration to local residents, the College community and visitors to the campus.

Civic Garden Center of Greater Cincinnati, “Green Learning Station Stormwater Education,” F15G-015, $31,758, Butler, Clermont, Hamilton, and Warren Counties, Audience: PreK – University (Grades 7-12). Contact: kjohnson@civicgardencenter.org, (513) 221-0981

A mobile, interactive urban water cycle display will be developed to upgrade the Civic Garden Center of Greater Cincinnati’s Green Learning Station, a site dedicated to educating students and adults about combined sewer overflows. The display will be used on site and transported to regional outreach events to educate audiences about how sewer systems work. The project will also create a data portal and a display that will allow visitors to interact with the data and engineering behind the stormwater infrastructure at the Green Learning Station. Students will be engaged in data analysis and real-world engineering through the portal. More than 5,000 people will be reached directly by the project during the year. The University of Cincinnati, Xavier University, Cincinnati State Technical and Community College and the Greater Cincinnati STEM Collaborative are among the collaborators on the project.

Warren County Soil and Water Conservation District, “Thomas C. Spellmire Water Trailer,” F15G-017, $24,400, Warren County, Audience: PreK-University (Grades 2-12). Contact: amy.pond@co.warren.oh.us, (513) 695-1337

New interactive exhibits will enhance a travelling water quality education trailer and accommodate more visitors at one time. Using computer projection technology, two interactive stream tables will incorporate lessons on erosion, nonpoint source pollution, pollution prevention and other environmental issues. External graphics will be wrapped on the outside of the trailer to educate visitors about wetlands and stream ecology. A third graphic of a streambed will also be used as flooring on the trailer’s ramp. The exhibit reaches 15,000 students and adults annually at school programs and community events.

Friends of Stark Parks, “Introduction to Watershed Studies,” F15G-020, $41,832, Stark County, Audience: PreK-University (High School and Undergraduates). Contact: nmorris@starkparks.com, (330) 409-8995
A watershed studies course will provide high school students with a service learning project focusing on evaluating stream habitat, monitoring for aquatic macroinvertebrates and water chemistry sampling. Part of the project will require students to prepare a Level 1 Credible Data Study Plan and assist in a public outreach program focused on storm water impacts in the Sippo Lake Watershed. Students will explore career opportunities as they interact with environmental professionals to learn about sample collection, laboratory analysis, compilation and analysis of data, and how to effectively present the results to the local community. Solar-powered, in-stream water quality monitoring sensors will provide real-tme stream conductivity, temperature, pH, algae and stream flow data to an exhibit at the Exploration Gateway at Sippo Lake Park that hosts 134,000 visitors annually.

The Ohio State University Extension, “Expanding the Livestock Manure Application Window in Ohio,” F15G-022, $42,000, Darke, Fulton, Hancock, Mercer, Paulding, Putnam and Seneca Counties, Audience: Regulated Community. Contact: Glen Arnold, Arnold.2@osu.edu, (419) 235-4724.

The project will conduct on-farm demonstration plots with livestock producers to demonstrate the application of liquid livestock manure to growing crops, for better uptake of nutrients and reduced runoff to local streams compared to manure applications to bare ground after the growing season. Three new technologies will be used to apply manure to growing wheat and corn in side-by-side comparison to commercial fertilizer. The plots will demonstrate the economic and environmental value of applying manure to growing crops as a method of better capturing the nitrogen, phosphorous and potash in liquid swine and dairy manure. Applying manure to growing crops in late spring and early summer will extend the manure application window in Ohio and reduce the runoff of nutrients that contribute to the formation of harmful algal blooms in Lake Erie and inland lakes.

Village of Cuyahoga Heights, “Mill Creek Watershed Awareness and Education,” F15G-024, $5,269, Cuyahoga County, Audience: General Public. Contact: goodmanj@crcpo.org, (216) 241-2414.

The project will raise watershed literacy among residents and visitors to the Mill Creek watershed. More than 100 signs marking the boundaries of the Mill Creek Watershed and identifying stream crossings will be installed in 10 Mill Creek communities, including the city of Cleveland. Brochures explaining what property owners can do to improve habitat, manage stormwater and reduce runoff will be distributed to help residents make the connection between where they live or work and the relationship with Mill Creek. The project is part of a larger public awareness campaign that will include outreach through community newsletters, web and social media, presentations, and exhibits at local events.

Medina County Beekeepers Association, “Beekeepers Collaborating to Create Pollinator Habitats,” F15G-028, $24,070, Holmes, Medina, Montgomery and Summit Counties, Audience: General Public. Contact: progdirector@pollinatorstewardship.org, (832) 727-9492

Education materials, signs, native bee houses and seeds will be purchased to educate landowners and convert grassy land into pollinator habitat. Corporate, institutional and other landowners will prepare their land to be transitioned to pollinator habitat and agree to maintain the land as pollinator habitat for five years. Local beekeepers and 4-H youth would work with the land partner to locate managed pollinators on the forage area or place native pollinator houses on the site. Collaborators include the Ohio State Beekeepers Association and the Pollinator Stewardship Council.
ECO Center, “Outdoor Education Learning Circuit,” S15G-033, $12,314, Morrow County, Audience Preschool-University (Grades K-8). Contact: Francisco Ollervides, follervides@hotmail.com, (914) 400-8210
A circuit of interpretive/educational stations will be established at an outdoor education center serving schools in Marion and Morrow Counties, to educate teachers, students and the community about habitat restoration and biodiversity. The project includes installation of a butterfly/bird garden, interpretive wooded trail, and a species diversity station that challenges participants to touch, examine and identify organisms. Over 2,000 students are expected to be reached through the project and lesson plans are aligned with Ohio’s New Learning Standards.

Perry Soil and Water Conservation District, “Water Quality Investigation of Jonathan Creek,” S15G-034, $32,824, Muskingum and Perry Counties, Audience PreK-University (Grade 7). Contact: Penny Cox, penny.cox@oh.nacdnet.net, (740) 743-1325
A hands-on, inquiry-based project will introduce seventh graders in New Lexington and Sheridan Middle Schools to water quality issues such as nutrient loading and bacterial contamination in a local watershed. Classroom presentations will cover using topographic and aerial maps to study the watershed; how to test for the different contaminants found in the Creek; how to conduct a biological stream assessment; and related environmental careers. Students will visit the creek twice during the school year to conduct chemical tests and kick-seine for macro-invertebrates as a biological indicator of water quality. Teachers will also be trained on standards-aligned water quality activities from the Project WET, Aquatic Project WILD and Healthy Water, Healthy People curricula. Collaborators include the Guernsey and Muskingum Soil and Water Conservation Districts and Rural Action.

New Philadelphia City Schools, “LIFE: Learning In Forest Ecosystems,” S15G-036, $21,305, Tuscarawas County, Audience PreK-University (Grades 5 and 12). Contact: Joseph Brady, bradyk@npschools.org, (330) 364-0644
The project will engage students and the general public in experiences that improve their understanding of local wildlife, historic land use and the importance of efforts to restore native forest ecosystems. High school students will conduct a series of field studies to investigate the long-term effects of surface mining and reclamation on bird, mammal, amphibian and plant diversity in local forests. Students will then share their knowledge of these organisms and historical land use with fifth grade students at four elementary schools through a series of natural history tours at regional nature centers. Students and community members will then collaborate to create a long-term field experiment at the Norma Johnson Center to determine if vernal pool habitats offer an effective restoration strategy for improving amphibian diversity in former surface mining sites.

Ohio State University - Stone Laboratory, “Communicating water quality data to the public and students, including charter boat captain sampling,” S15G-042, $43,293, Ottawa County, General Public. Contact: Justin Chaffin, chaffin.46@osu.edu, (419) 285-1845
This Citizen Science project involves students, teachers, and adults in water sample collection on Lake Erie for researchers studying cyanobacterial blooms and nutrient runoff. Water samples will be collected during Stone Lab field trips and by charter boat captains to be analyzed by Stone Laboratory’s water lab and processed for concentrations of microcystin, algae biomass, and several other water quality parameters. Data will be posted to the OSU Stone Laboratory webpage and provided on fact sheets for the captains each week, to share the information with their charter clients. Tours of the water quality lab will also show students and visitors how scientists who study Lake Erie and algal blooms process a water sample for water quality parameters. The Lake Erie Charter Boat Association is collaborating.

Mayor's Office of Sustainability, “Storm Water Management Training for MS4 Municipal Employees in Northeast Ohio,” S15G-045, $13,974, Cuyahoga, Geauga, Lake, Stark and Summit Counties, Audience: Regulated Community. Contact: Cathi Lehn, clehn@city.cleveland.oh.us, (216) 664-2421

Provides two-hour training modules, half-day workshops, site tours and supporting materials for employees of MS4 (municipal separate storm sewer system) regulated communities in Northeast Ohio on the proper maintenance of storm water management features. Training will focus on green infrastructure such as bioretention cells, permeable pavement, green roofs, and urban tree plantings. Curriculum development and training will be provided by storm water professionals in the region and scheduling will be coordinated through the City of Cleveland Mayor's Office of Sustainability. Collaborators include the Chagrin River Watershed Partners, Cleveland Metroparks Watershed Stewardship Center, Cuyahoga and Lake Soil and Water Conservation Districts, Northeast Ohio Regional Sewer District, Northeast Ohio Storm Water Training Council, and West Creek Conservancy.

Yay Bikes, “Helping festival attendees 'Pedal Instead' of driving,” S15G-048, $50,000, Franklin County, Audience: General Public. Contact: Catherine Girves, catherine@yaybikes.com, (614) 371-8232

The project will expand awareness of the Pedal Instead bicycle valet service to encourage more people to ride bikes to events, reducing air emissions. A key component of the project will provide information about bicycle transportation to people and link them to on-road educational experiences to increase their cycling knowledge and confidence. Signs and print materials at events such as OSU home football games, neighborhood festivals, and the Columbus Marathon will address common obstacles to bicycling and trained volunteers will engage and educate prospective cyclists. At least 8,000 event attendees will learn about the service and 100,000 will encounter messages on the Pedal Instead bike corral.

Dayton Society of Natural History, dba SunWatch Indian Village/Archaeological Park, “SunWatch Prairie Restoration,” S15G-051, $28,634, Montgomery County, Audience: General Public. Contact: Mark Meister, mmeister@boonshoftmuseum.org, (937) 275-7431

[bookmark: _GoBack]Approximately five acres of prairie inside the SunWatch Indian Village/Archaeological Park will be reclaimed to increase biodiversity and improve air quality. Restoration of the prairie will include seeding grasses, prescribed burns, and removal of invasive plants. A series of interpretive signs will discuss the role and importance of native plantings, pollinators and prairie animals. Each year, an estimated 16,000 – 28,000 people and an additional 6,000 – 7,000 students visit the site.

Friends of the Lower Olentangy Watershed (FLOW), “Adopt Your Waterway Training,” S15G-055, $7,753, Franklin County, Audience: General Public. Contact: Laura Fay, info@olentangywatershed.org, (614) 267-3386

The project will focus on increasing citizens’ knowledge and awareness of the physical, chemical and biological aspects of water quality in their neighborhood streams. Approximately 100 residents within the lower Olentangy watershed will be educated on watershed issues and water quality. FLOW members will also be trained to become sampling coordinators to encourage and train volunteers to become Water Stewards and regularly collect water samples in their area. Classroom sessions will be aimed at the broader public and hands-on sessions will educate FLOW sampling coordinators. ODNR Scenic Rivers, the Sierra Club and Franklin Soil and Water Conservation District will collaborate on the project.

The Ohio State University Newark - Evolution, Ecology and Organismal Biology, “Educational programming on pollinator conservation and habitat restoration,” S15G-056, $15,147, Muskingum County, Audience: PreK-University (Grades 3-12). Contact: Karen Goodell, goodell.18@osu.edu, (740) 366-9101

A permanent exhibit will teach visitors to the Wilds, a reclaimed mine site and conservation facility in Muskingum County, about the role of native bees in pollination and their habitat requirements. The exhibit will link to ongoing research at the site on the effects of native plant restoration on pollinators. The project will include a series of posters addressing key issues pertaining to pollinator conservation, and two-day workshops on native bee taxonomy, ecology and conservation for the Wilds staff. A native prairie meadow restoration plot will be created on the summer camp campus, and content and equipment provided to enable student campers to conduct research on pollinators and compare their results with the University research data.

Ohio Interfaith Power and Light - Ohio Council of Churches, “Cool Congregations: Profiles in Earth Stewardship,” S15G-057, $32,157, Statewide, Audience: General Public. Contact: Sara Ward, sara.ward54@gmail.com, (614) 561-6629

Over a two-year period, college student interns will be partnered with host congregations and faith-based organizations to help plan, prioritize and implement initiatives and research sustainability options such as energy conservation actions that would benefit the host site. Through this partnership between student and congregation, each will build skills in sustainability through hands-on experience. will include workshops, educational events, facility energy and water use audits, and Green Team development. The Cool Congregations will be featured in video profiles and on the OhIPL Earth Stewards Directory of resources, sharing their successes and providing inspirational examples for other congregations and persons of faith.

City of Mentor, “Mentor Natural Areas Restoration Programs,” S15G-058, $14,771, Lake County, Audience: General Public. Contact: Nick E Mikash, mikash@cityofmentor.com, (440) 974-5717

The project expands the scope of the City of Mentor’s outdoor educational programming, while controlling invasive species. Educational programs geared toward young people will include three native species planting project demonstration sites, a restored lake overlook, native butterfly garden and tall grass prairie. Guided hikes, workshops and conservation activities for the public will include invasive species identification and removal, rain barrel and nest box construction, and identification of native and migratory plant and animal species. Classes will highlight the City of Mentor’s Restoration Project Sites and help promote awareness of the city's enhanced stewardship efforts. Mentor Public Schools and local Boy Scouts are collaborating.

City of Columbus - Department of Public Utilities, “Blueprint Green Infrastructure Maintenance Workforce Development Program,” S15G-062, $49,938, Franklin County, Audience: General Public. Contact: Keena Smith, kmsmith@columbus.gov, (614) 645-0807

A Green Infrastructure Workforce Development training program is being developed to address poverty and unemployment and create green-collar jobs. The six week training course will focus on water, wastewater and storm water infrastructure; basics of soil and ecology; and greenspace maintenance. Week six of the program will include work experience field trips to the Franklin Park Conservatory, Grange Insurance Audubon Center and vacant lots that have been converted to storm water projects. Graduates of the program will receive a training certificate that will be recognized by the City and will be offered intense placement assistance in securing a green infrastructure maintenance job. The Columbus Urban League and Columbus State Community College are collaborating.

For more information, contact:

[image: S:\GRAPHICS\LOGOS\EPA\EPA Logo 2015 new.jpg]

Office of Environmental Education
(614) 644-2873
oeef@epa.ohio.gov
http://epa.ohio.gov/oee

image1.jpeg
%Zhio

Ohio Environmental
Protection Agency

