4

Ohio Environmental Education Fund

[image: image1.jpg]

General Grants Awarded, October 2008

During the fall, 2008, grant cycle, the OEEF funded the following ten proposals, for a total of $444,600.
Keep Akron Beautiful, Energy Efficiency Education for Sixth Grade Students Attending Akron Public Schools, F09G-004, $50,000, Summit County, OEEF Priority: Standards Based Education, Audience: Pre-Kindergarten – University (Middle School), Contact: Paula Davis, davispa@ci.akron.oh.us, 330-375-2116.
Provides a series of interactive energy efficiency lessons to all 2,000 sixth-grade students attending Akron Public Schools in the spring of 2009. The Ohio Energy Project's (OEP) curriculum, "Be E3 Smart" (where E=Energy Efficiency Education), will be used to educate students about energy conservation. Students will receive Home Energy Efficiency Kits to use at home with the help of their parents. Students will install nine energy efficiency measures and conduct two energy audits, comparing to see how much energy was saved. Akron Public Schools are collaborating.

Friends of the Lower Olentangy Watershed, MONITOR: Monitoring, Observing & Naming Impacted Tributaries of the Olentangy River, F09G-006, $39,024, Delaware County, OEEF Priority: Community Issues, Audience: General Public, Contact: Heather Dean, flow2004@sbcglobal.net, 614-267-3386.

Provides two 40-hour hands-on watershed training courses and follow up support to prepare adult volunteers to monitor 15 previously unnamed, unstudied tributaries of the Olentangy State Scenic River in southern Delaware County. Ohio EPA’s Qualitative Habitat Evaluation Index (QHEI), Headwater Habitat Evaluation Index (HHEI) and ODNR’s Scenic Rivers macroinvertebrate training will be incorporated in order to certify the volunteers to conduct Level I macroinvertebrate assessments and Level II stream habitat assessments. Monitoring data will be shared with the public through newsletters, brochures, public meetings, and a Web site with clickable maps, to inform land use decision making and prioritize streams for protection or restoration. Volunteers will seek public input to name the tributaries, and encourage residents to take ownership of their watershed. Collaborators include the Delaware Regional Planning Commission and Soil and Water Conservation District, Mid-Ohio Regional Planning Commission, ODNR Division of Natural Areas and Preserves, Ohio EPA Division of Surface Water, and Preservation Parks.
Voinovich School of Leadership and Public Affairs at Ohio University, Ohio Businesses and the New Energy Climate: Integrating energy efficiency and environmental sustainability into business planning, F09G-011, $44,600, Athens County, Audience: Regulated Community, Contact: Scott Miller, millers1@ohio.edu , 740-593-0827.

Delivers a targeted workshop for leaders of Ohio-based businesses to help them integrate energy efficiency, environmental sustainability, and anticipated regulatory reductions in greenhouse gas emissions into their strategic, financial, and supply chain planning. The workshop will include Ohio-specific case studies. The Ohio Manufacturers Association is collaborating.
Franklin Soil and Water Conservation District, Central Ohio Rain Gardens, F09G-017, $49,742, Franklin County, OEEF Priority: Community Issues, Audience: General Public, Contact: Stephanie Suter, ssuter@franklinswcd.org, 614-486-9613.

Provide a series of educational workshops, brochures, a website, and demonstration projects to show residents how rain gardens can collect storm water runoff from downspouts, driveways and sidewalks to reduce flooding and prevent storm water pollution of waterways. Volunteers will monitor storm water run off before and after rain garden installation to look for changes in both water quantity and quality. Collaborators include the Cities of Columbus and Westerville, Friends of the Lower Olentangy Watershed, Mid-Ohio Regional Planning Commission, and Sierra Club Central Ohio Group.
Clermont Soil and Water Conservation District, Partnering to Protect Water Resources: A Rain Garden Demonstration and Education Project, F09G-018, $50,000, Clermont County, OEEF Priorities: Community Issues and Standards Based Education, Audience: Pre-Kindergarten – University, Contact: Paul Berringer, paul.berringer@oh.nacdnet.net, 513-732-7075.

Provides demonstration rain gardens on the campuses of each of the nine local school districts within Clermont County, plus the Grant Career Center in Bethel. An accompanying classroom and field study curriculum will help teachers explain the installations and environmental benefits of rain gardens and rain barrels. A rain garden workshop for the general public will be held in conjunction with the installation of one of the rain gardens, and will be filmed by the Clermont County Today cable television program. A printed guide and local Web page will instruct residents on how to create and register their own rain garden to help with storm water management. Collaborators include the Clermont County Stormwater Management Department, Office of Environmental Quality and Office of Public Information, East Fork Watershed Collaborative, Greenacres Foundation, and Marvin’s Organic Gardens.
Ohio Department of Natural Resources, Division of Soil and Water Conservation, Project SWEETER/Source Water Environmental Education Teams Enhanced Resources, F09G-020, $47,540, Statewide, OEEF Priority: Community Issues, Audience: General Public, Contact: Jeanne Russell, Jeanne.Russell@dnr.state.oh.us, 614-265-6682.

Equips 34 existing Source Water Environmental Education Teams (SWEETs) with EnviroScape© Drinking Water and Wastewater Treatment models. Also provides six new SWEETs with the EnviroScape© models and the Envision 3000© ground water simulator flow models. Regional training workshops will be provided to expand their capacity to educate the public about protecting drinking water sources (both surface and ground water) and managing storm water and waste water. The teams include Soil and Water Conservation District educators and at least two other partner organizations and/or agencies. The Ohio EPA Division of Drinking and Ground Waters is collaborating.
Ohio Interfaith Power and Light, Energy Education and Audits for Ohio Congregations, F09G-024, $49,838, Statewide, OEEF Priority: Environmental Sustainability, Audience: General Public, Contact: Gregory Hitzhusen, hitzhusen.3@osu.edu, 614-292-7739.

Provides educational outreach and technical assistance to at least 50 congregations and 250 households in Ohio to conduct energy audits and implement energy conservation and efficiency measures. Components include educational workshops, print and web-based materials, webinar training and set-up for energy tracking software, expert energy audit of institutional facilities, training and resources for household audits, congregational and household web-based carbon footprint calculators, support for energy saving measures, tracking of energy savings, and recognition of participants’ energy and emissions savings achievements. The Byrd Polar Research Center is collaborating.
Audubon Ohio, Grange Insurance Audubon Center Interpretive Displays, F09G-025, $49,634, Franklin County, OEEF Priorities: Community Issues, Environmental Sustainability, Audience: General Public, Contact: Heather Starck, hstarck@audubon.org, 614-224-3303.

Involves local residents in the design and development of interpretive displays for a new nature center located on the Whittier Peninsula in downtown Columbus. Exhibits will focus on protecting the adjacent Scioto River and riparian forest from threats that include invasive exotic species, construction projects, recreational use, hydromodification, urban runoff and pollution. Exhibits will help visitors to the center understand the connection to the Mississippi River Basin, and residents’ role in improving water quality in the watershed. Franklin County Metro Parks and Soil and Water Conservation District are collaborating.
The Five Colleges of Ohio, Inc., A Collaborative College Environmental Management System Initiative, F09G-034, $49,894, Delaware, Knox, Licking, Lorain, and Wayne Counties, Audience: Regulated Community, F-09G-034, Contact: Susan Palmer, palmers@kenyon.edu, 740-427-5234.

Establishes environmental management systems (EMS) at The College of Wooster, Denison University, Kenyon College, Oberlin College, and Ohio Wesleyan University. Training sessions will help campus teams verify applicable regulations, inventory activities that affect the environment, perform on-site assessments of operations in relation to regulations, prepare gap analyses comparing current status to goals, and engage the college communities through public outreach events and publications. A dissemination workshop will share the results with other colleges in Ohio. Collaborators include the University of Findlay School of Environmental and Emergency Management, The Laboratory Safety Institute, and the University of South Carolina School of the Environment.
Springfield Schools Foundation, Taking a New Look at the Grove, an Endangered Oak Openings Ecosystem. F09G-037, $14,328, Lucas County, OEEF Priority: Standards Based Education, Audience: PreKindergarten-University (Elementary and High School), Contact: Marty Perlaky, sphs_mwp@nwoca.org, 419-867-5633.
Honors biology students and gifted elementary students will collaborate on a project documenting the condition of the Oak Openings ecosystem in The Grove, a 12-acre property owned by the Springfield Local School District. Students will conduct a 12-month baseline survey of the site by sampling water and soil and preparing an inventory of native and invasive plant and animal species. They will share their findings with other students, community residents and leaders, and organizations with online environmental databases. The data gathered in this project will be the basis for a multi-use restoration plan for The Grove that will include an outdoor classroom where students can study the unique characteristics of the Oak Openings ecosystem.
For more information, contact:
Ohio EPA Office of Environmental Education

P.O. Box 1049, Columbus, OH 43216-1049

Phone: (614) 644-2873

Email: OEEF@epa.state.oh.us

Web: www.epa.state.oh.us/oeef
