Ohio Environmental Education Fund

[image: image1.jpg]

General Grants Awarded SFY 2008

During the Fall, 2007 and Spring, 2008 grant cycles, the OEEF funded the following seventeen projects, for a total of $719,511.
Columbus State Community College, “Introducing Urban Youth to Environmental Careers,” $27,610, Franklin County, Audience: Pre-Kindergarten to University (Middle School), OEEF Priority: Environmental Careers, F08G-003, Contact: Susan Stumpp, sstumpp@cscc.edu, 614-287-2440.
Provides a five-day summer camp to introduce 70 urban middle school students to environmental careers. Seventy students in the federally-funded Educational Talent Search program will participate over two summers, as part of an effort to encourage them to graduate from high school and enter post-secondary education. Through on-campus activities and field trips, students will meet a number of environmental professionals and learn about their careers. Collaborators include Columbus Metro Parks, Shepherd’s Corner Nature Center, and the Solid Waste Authority of Central Ohio. Funds requested will pay for staff, supplies, printing, field trip fees, and bus transportation.
Action for Children, “Nurturing Nature in the Wonder Years,” $48,769, Franklin County, Audience: Pre-Kindergarten to University (early childhood teachers), OEEF Priority: Teaching Skills, F08G-005, Contact: Betsy Loeb, Betsyloeb@actionforchildren.org, 614-224-0222 ext. 126

Provides professional development tools to help 25 early childhood teachers incorporate environmental education content and activities into their curricula. As part of the program, early childhood education expert Dr. Ruth Wilson will lead a seminar open to the public and the local early childhood education community, which is expected to draw at least another 75 parents and educators. Wilson is a previous OEEF Outstanding Project awardee for her book Fostering a Sense of Wonder During the Early Childhood Years, available online at www.epa.state.oh.us/oeef/. Collaborators include Franklin Soil and Water Conservation District, Ohio Resource Center for Mathematics, Science and Reading, Ohio Child Care Resource and Referral Agency, and the Early Childhood Quality Network at the Ohio State University.
The Breathing Association, “CLEAR the Air,” $49,982, Franklin County, Audience: General Public, OEEF Priority: Environmental Health, F08G-009, Contact: Judith Kress, jkress@breathingassociation.org, 614-457-4570 ext. 22

Provides a DVD, educational displays and brochures in English and Spanish to educate low income residents about smog and the health and economic benefits of taking steps to improve air quality through personal action. A tool kit for physicians, non-profit agencies, and free clinics serving the target population will also be created. Collaborators include the Central Ohio Diabetes Association, Columbus Public Health, Columbus State Community College, McConnell Heart Health, Mid-Ohio Regional Planning Agency, and Ohio Hispanic Coalition.
Sunday Creek Associates, “Little Cities as a Classroom: Place Based Environmental Education & Sustainable Development,” $50,000, Athens, Hocking, and Perry Counties, Audience: General Public, OEEF Priority: Community Issues, F08G-013, Contact: John Winnenberg, jwinnenb@frognet.net, 740-767-2213.
Builds on a previous OEEF-funded project, to create a series of learning experiences for teachers, students, community members and geotourists that center around the natural environment of the Little Cites of Black Diamonds/Little Cities of the Forest microregion in southeastern Ohio. Hands-on learning experiences, interpretive sites and programs aim to create a special sense of place, and highlight efforts underway to restore strip mined and damaged land, regenerate the forest, and protect the Sunday and Monday Creeks. Collaborators include Hocking College, Monday Creek Restoration Project, North Country Scenic Trail, Sunday Creek Watershed Group, the Wayne National Forest, and three local school districts.
Ohio Lake Management Society, “Citizen Lake Awareness and Monitoring (CLAM) Program as a Credible Data Collection and Education Effort,” $49,978, Statewide, Audience: General Public, OEEF Priority: Community Issues, F08G-014, Contact: Julie Hambrook Berkman, jberkman@usgs.gov, 614-430-7730.
Strengthens an ongoing network of citizens monitoring water quality in 170 lakes. Project will create a tutorial on water quality education, and train and equip 70 volunteers as “Qualified Data Collectors” under the statewide Credible Data program. These volunteers will gather data on 19 Ohio lakes identified by US EPA for monitoring as part of the National Lakes Survey, and 10 core reservoirs selected by the Ohio Department of Natural Resources (ODNR) to serve as reference conditions. Collaborators include Kent State University, Ohio EPA, ODNR, Ohio State University Extension, and the US Geological Survey.
Sustainability for Educators and the Environment, “Practical Applications: Interns, Students, and Schools Working Together for Positive Change,” $48,472, Medina and Portage Counties, Audience: Pre-Kindergarten to University, OEEF Priorities: Education Reform, Environmental Careers, F08G-016, Contact: Sarah Lane, slane@seeohio.net, 330-842-2364.

This program offers internships to college students in northeast Ohio to gain classroom experience as environmental educators. The interns will implement sustainability-themed classroom activities to support school-wide composting projects. Sacred Heart of Jesus Parish School, Wadsworth Central Intermediate School, and Wadsworth High School are participating. Emerald Environmental is collaborating.
University of Cincinnati, “Making the Connection: Energy Usage and Environmental Impact in Ohio,” $44,700, Hamilton County, Audience: General Public, OEEF Priority: Community Issues, F08G-018, Contact: Margaret Kupferle, Margaret.Kupferle@uc.edu, 513-556-3329.

Seeks to increase residents’ understanding of the connections between everyday energy usage, air quality and watershed degradation, empowering them to practice sustainable behaviors that save money, improve quality of life, minimize exposure to pollutants and protect resources. Workshops will be presented through community organizations, and will include hands-on demonstrations and multi-media activities, supplemented with additional resources on a related website. Activities will include comparisons of the energy used by incandescent and compact fluorescent light bulbs, demonstrations of the energy wasted through home heat loss, and an exercise to help participants understand their energy bills and track the energy savings from techniques learned in the workshops. Collaborators include Cincinnati Earth Institute, Duke Energy, Imago/Enright Ecovillage, and Green Energy Ohio.
Rural Action, “Engaging Federal Valley Landowners in Forest and Watershed Stewardship,” $50,000, Athens, Morgan, and Washington Counties, Audience: General Public, OEEF Priorities: Community Issues, Compliance Assistance, F08G-022, Contact: Elise George, elise@ruralaction.org, 740-591-0705.

This project aims to provide landowners in the Federal Valley Watershed and surrounding communities with the tools to help them make informed decisions regarding forest health and water quality. Provides a series of forest management workshops and field day demonstrations; a stewardship toolbox with information on basic silviculture, best management practices, income opportunities and control of invasive species; and property site assessments to help landowners develop a forest management plan. The Southeast Ohio Woodland Interest Group is collaborating.
Ohio University, Environmental Studies Program, “The Kanawha Education Project (KEEP),” $49,500, Athens, Belmont, Fairfield, Lawrence, Muskingum, Pike, and Ross Counties, OEEF Priorities: Community Issues & Environmental Health, Audience: University, S08G-029, Contact: Michelle Morrone, morrone@ohio.edu, 740-593-9549.

Expands a faculty development program to integrate environmental sustainability issues into undergraduate curricula, particularly in disciplines that are not traditionally environmentally focused. Builds on a successful pilot project conducted at Ohio University during the 2007-2008 academic year and expands the outreach to five regional campuses in Chillicothe, Ironton, Lancaster, St. Clairsville, and Zanesville. Project will modify at least 20 courses to incorporate the environment as an integrating theme, and increase the environmental literacy of at least 600 undergraduate students who participate in the revised classes. Collaborators include the Monday Creek Restoration Project, Rural Action, and Sunday Creek Associates as well as multiple departments within the university.

Highlands Nature Sanctuary, “Appalachian Forest Museum Interpretive Displays,” $49,760, Highland County, OEEF Priority: Community Issues, Audience: General Public, S08G-039, Contact: Bruce Lombardo, museum@highlandssanctuary.org, 937-365-0101.

Provides a series of interpretive exhibits on the environmental and economic importance of Appalachian deciduous forests and their role in maintaining healthy waterways and biodiversity. The exhibits will be housed in a former visitor center for the Seven Caves and Rocky Fork Gorge, with the goals of increasing public understanding of forest ecology, and increasing attendance by 20% a year for the next five years. Wilderness East and the Highland County Convention and Visitors Bureau are collaborating.

Erie County General Health District, “School Environmental Health and Safety Program,” $49,742, Erie, Huron, Ottawa and Sandusky Counties, OEEF Priority: Compliance Assistance, Audience: Regulated Community, S08G-043, Contact: Jo Ellen Myer, jmyer@eriecohealthohio.org, 419-626-5623, ext. 103.

Multi-faceted project to assist public and parochial schools in four counties comply with new school safety and inspection requirements as Jarod’s Law is being implemented. Provides training workshops for school administrators, maintenance and custodial crews, faculty, and 19 sanitarian inspectors, as well as information sheets for parents, and a follow up session to debrief the first year implementation of the new law. Topics will include indoor air quality, presence of lead, asbestos, radon, fumes or vapors, and proper use and storage of chemicals. Collaborators include the four county health departments, Bowling Green State University-Firelands Campus, Erie County Department of Environmental Services, Erie-Huron-Ottawa Educational Services Center, Ohio Department of Health, and 33 school districts.

Miami Valley Career Technology Center, “Biodiesel Production and Use at a Career Center in Southwest Ohio,” $14,898, Montgomery County, OEEF Priority: Environmental Health, Audience: High School, S08G-044, Contact: Michael Buchanan, mbuchanan@mvctc.k12.oh.us, 937-854-6385.

Provides a compact automated biodiesel processor to be installed and operated by MVCTC students to produce biodiesel for use in a variety of engines and vehicles including diesel school buses, and agricultural and construction diesel equipment operated by students. Students will study the sources, industrial manufacturing processes, uses and benefits of biodiesel and other renewable fuels, perform maintenance and diagnostics on the diesel equipment, test for carbon monoxide emissions and measure fuel consumption. Agriculture Technology students will harvest, grind and press soybeans for oil feedstock to the biodiesel process. Multi-media Tech Prep students will produce a video and Web-based graphics documenting the project, for distribution to other schools and career centers statewide. The Regional Air Pollution Control Agency is collaborating.

Mill Creek Restoration Project, “Mill Creek Green Schools/Green Infrastructure Program- Pilot Year,” $45,000, Hamilton County, OEEF Priority: Community Issues, Audience: Middle and High School, S08G-050, Contact: Lora Alberto, lora@millcreekrestoration.org, 513-731-8400.

Supports efforts at nine Cincinnati Public Schools to involve 6th-12th grade students in Green Infrastructure projects to reduce storm water runoff from the school properties. Students will participate in site assessment, installation, maintenance and monitoring of projects such as reforestation, rain gardens, vegetated swales, wetlands and green roofs that use soils and vegetation to filter and absorb rainfall, evaporate it back to the atmosphere, and reuse it onsite. After the one-year pilot project, the program will extend to 50 schools over the next five years. Collaborators include the Cincinnati Public Schools, Cincinnati Storm Water Management Utility, Civic Garden Center, Master Gardeners Program, Metropolitan Sewer District of Greater Cincinnati, and Rain Garden Alliance.

Black Swamp Bird Observatory, “Ohio Young Birders Club (OYBC) Field Training Program,” $25,355, Clark, Delaware, Erie, Franklin, Holmes, Huron, Lorain, Lucas, Ottawa, Sandusky, Union and Wayne Counties, OEEF Priority: Standards-based Education, Audience: Middle and High School, S08G-056, Contact: Kimberly Kaufman, kimberly1kaufman@aol.com, 419-898-4070.

Provides field trips for youth ages 12-18 for outdoor laboratory experiences with naturalists and researchers, to increase their field observation and data collection skills, and their understanding of how changes to the environment affect the health and survival of plants and wildlife. Collaborators include the Black River Audubon Society, Greater Mohican Audubon Society, Kirtland Bird Club, Lake Erie Science and Nature Center, Ohio Ornithological Society, Ottawa National Wildlife Refuge, Time & Optics Limited, Toledo Naturalists Association, Wild Ohio Magazine, and Woodmore Schools.

Clean Fuels Ohio, “Ohio Green Fleets,” $48,549, Statewide, OEEF Priority: Sustainability, Audience: Regulated Community, S08G-057, Contact: Sam Spofforth, sam@cleanfuelsohio.org, 614-688-4111.

Provides programs to help at least 20 business and government fleet operators reduce emissions and improve the environmental performance of their vehicles, targeting five urban areas not meeting federal clean air standards. Components include seminars, small-group workshops, publications, technical assistance, support for efforts to secure outside funding, and a statewide award and recognition program. Collaborators include Cummins-Westport, the Earth Day Coalition, Mid-Ohio Regional Planning Commission, Northeast Ohio Areawide Coordinating Agency, Ohio EPA Office of Compliance Assistance and Pollution Prevention, and Ohio Trucking Association.

Columbus Green Building Forum, “Green Building Education Program”, $49,895, Franklin County, OEEF Priority: Sustainability, Audience: University, General Public and Regulated Community, S08G-060, Contact: Meera Parthasarathy, meera@cgbf.org, 614-855-8085.

Pursues a multi-pronged strategy to disseminate practical examples of green building design and technology to three audiences. For building industry professionals, technical seminars will be offered on native landscaping techniques, storm water and construction waste management, and materials for improving indoor air quality. Workshops will be offered for residents of the Weinland Park/University Area district near the Ohio State University on green renovation and construction methods featuring passive solar, rain gardens, advanced framing techniques, and tours of local green homes. Modules on green and sustainable construction will be developed for undergraduate courses in Construction Systems Management at OSU, with hands-on service learning opportunities at a green renovation project underway in Weinland Park. The Weinland Park-University Area Commission and the OSU Department of Food, Agricultural and Biological Engineering are collaborating.

The Ohio State University, Center for Resilience, “Educating Ohio Business Leaders about Industrial Ecology”, $17,301, Franklin County, Audience: Regulated Community, S08G-061, Contact: Joseph Fiksel, fiksel.2@osu.edu, 614-688-8155.

Develops a multi-media educational toolkit for communicating to businesses the feasibility and benefits of industrial ecology, the process of converting industrial wastes directly into feedstocks for other industries. The toolkit will include print, presentation, Web-based content, and performance indicators, and will be reviewed by 12 Ohio companies before dissemination.

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
Website www.epa.state.oh.us
