· Branching Out

December 16, 2011
The mission of Three Rivers Environmental Educators is to promote collaboration of resources and provide networking opportunities for environmental educators in the Northern Neck and Middle Peninsula areas of Virginia. www.vanaturally.com/tree
NOTE: This will be the last issue of 2011.
 Happy Holidays!
TREE meetings:
The next TREE meeting will be at the Northumberland County Library on January 30 from 11 a.m. to 1 p.m. and will feature marketing and educating in the 21st century using social media, pod casts, QR codes, and much more. We have the room until 2 p.m. Please bring a lunch and a friend to the meeting.

We need some program ideas and meeting places for the upcoming year. Please send your ideas to charlene.talcott@dcr.virginia.gov

Local Events:
Belle Isle State Park

Sunday, January 1

First Day Hike 2-4 p.m.

First Day Hikes are a great way to cure cabin fever, to burn off those extra holiday calories, and to start off the New Year with an invigorating winter hike in a beautiful state park. Take a hike on Saturday, Jan. 1 from 2 to 4 p.m. Meet others at the Belle Isle State Park Camp Store for a free 1 ½ -mile hike on Watch House and Mud Creek trails. Hikes will be led by trained Master Naturalists. Dress for the weather and wear sturdy foot wear. Warm up after the hike with a cup of hot chocolate, apple cider, and coffee.

Belle Isle State Park
Thursday, January 12

Home School Program Winter Animals and Their Tracks 9:30-11:30

Belle Isle is home to many wintering animals. Some are year-round residents and some, such as tundra swans, just visit for a few months. Learn about the adaptations animals make to adapt to winter weather. Students will learn how to track animals using replica tracks and scat, and by looking for signs. They will also have a chance to handle and discuss furs of several winter animals. Weather permitting, students will take a short hike outside to observe animals signs and to watch the tundra swans. Cost is $2 per student. Adults attending with their children do not pay a fee.
Other Events:

Call for Presentations: NAI 2012 in Virginia
Deadline: March 31, 2012
Submit a Presentation Proposal

NAI 2012 (National Association for Interpretation) will be held in Hampton, Virginia, November 13-17, 2012. It will feature roughly 100 concurrent sessions in three tracks: Programs, Management, and Media. Share your expertise and inspiration with peers by presenting a session!

Free Tools and other Cool Stuff

Attention Photobugs: The Environmental Protection Agency (EPA) is looking for your photos. -- Through March of 2012, the EPA's State of the Environment Project is collecting photos that capture images of the state of the environment. Photos submitted may be used in an Earth Day 2012 display to be produced by the EPA and National Archives. For more information visit the project's website, http://www.epa.gov/environmentphotoproject/

Go Bananas! Challenge

Contest ends January 27, 2012, and the winning group will be announced February 1, 2012.
Take the Go Bananas Challenge! – a competition that challenges schools and scout groups across the country to answer the call, and create campaigns to collect and recycle cell phones to help save gorillas. Collect the most cell phones and win up to $5,000 for your school/scout group. Coltan, a mineral found in cell phones, is mined in gorilla habitat. By recycling old cell phones, you reduce the demand. Join the challenge online and start thinking about a creative campaign. http://cincinnatizoo.org/savingspecies/
Biologist in Training

This program from the U.S. Fish & Wildlife Service is designed to guide students through a hands-on exploration of aquatic habitats. The BiT Activity Booklet has been designed with the needs of upper elementary science teachers in mind. Activities offer different means of collecting, organizing, and analyzing biological information, and focus on the students' use of observation skills to make their own discoveries. Additional resources include the BiT Activity Card geared towards younger students, extension activities, and more. The activities correlate to National Science Education Standards, and were developed by a team of teachers and environmental education experts.http://www.fws.gov/southeast/fisheries/BiT/
Designing Conference Posters

Colin Purrington offers these funny but true tips on designing conference posters. Be sure to check out this website. http://colinpurrington.com/tips/academic/posterdesign

New EPA Site for Students

The EPA launched the new Web site, "A Student's Guide to Global Climate Change" devoted to educating 6-8th graders. The Web site covers the science, impacts to society and ecosystems, and solutions to climate change. The information is presented in videos, animations, interactive graphics, and "expeditions" where students can explore how climate change affects places around the world. This site can be used by teachers and educators to help develop class curriculum. http://www.epa.gov/climatechange/kids
National Map

The National Map is an interactive map service published by the United States Geological Survey (USGS). Users can create and print high-resolution shaded relief maps of a local area, a state, or the entire U.S. A variety of data layers are available, including geology, land use/land cover, and more. http://nationalmap.gov/

NOVA scienceNOW: Explore Teacher's Guides

This website from PBS NOVA offers downloadable teacher's guides designed to be used in conjunction with the scienceNOW programs. The guides are divided into thirteen topical areas, including Earth Science, Oceanography, and more. The website also includes program segments, program overviews, and more. http://www.pbs.org/wgbh/nova/sciencenow/educators/subject-ocea.html
Other Invertebrates

The Natural History Museum in London's Nature Online website is designed for those visitors who can't visit personally. Other Invertebrates offers visitors information about the world of the backbone-deficient, which comprise the majority of animals on earth. Make sure to check out many of the links to other information, including the deep ocean, natural disasters, reptiles, amphibians and fishes, and much more. http://www.nhm.ac.uk/nature-online/life/other-invertebrates/index.html

Pathways to Science

The Pathways to Science website was created by the Institute for Broadening

Participation, a non-profit organization created to design and implement strategies to increase access to STEM (Science, Technology, Engineering, and Mathematics) education and careers for diverse underrepresented groups. The website offers resources for educators and students who are looking for undergraduate summer research opportunities, graduate fellowships, and postdoctoral positions. http://www.pathwaystoscience.org/index.asp

Plastic Debris in the Marine Environment

Ocean Science Trust, in partnership with University of Southern California Sea Grant, offers this synthesis of existing information on the sources, abundance, and distribution of plastic debris in the California marine ecosystem, including the emerging field of research on the toxicology of plastics in seawater. Both the summary and complete report may be downloaded from the website. http://calost.org/science-initiatives/?page=marine-debris

Primer on Climate Change Science

The National Association of Clean Air Agencies has released this brochure that provides an overview of key issues related to climate change science. The primer explains the greenhouse effect, major greenhouse gases and their sources, and more.
 http://www.4cleanair.org/Documents/NACAAClimateSciencePrimerpost.pdf
STEM Career

This website offers resources for students, counselors, educators, and parents of those interested in a career path based on STEM education. Key links include Environmental Science, Geosciences, and more. http://stemcareer.com/

Survival

Global wildlife charity Wildscreen, whose flagship initiative is ARKive, offers Survival, a free mobile game to raise awareness among young people about endangered animals. Participants race against the clock to tap, pinch, drag, scroll and swipe their way through a series of mini-games while learning about endangered species. http://www.arkive.org/apps/survival

Sustainable Seafood - A Journey from Sea to Market

Join NOAA Fisheries Service and The Seattle Times Newspapers In Education on A Journey from Sea to Market. This series is an introduction into the process of how seafood gets to market and the commitment that the federal government has made to ensure that U.S. seafood is sustainably managed. The series introduces key parts of this process from why is seafood important to how science is used to make management decisions. The Alaska Fisheries Science Center website hosts the teacher's guide for the series and will post the series on the website. Note: The series uses examples from the Pacific Northwest and Alaska. If you are from outside this region and would like analogous examples from your region please contact Rebecca Reuter.rebecca.reuter@noaa.gov
http://www.afsc.noaa.gov/education/Activities/seafood_intro.html
Tools with a Cost:

Get Certified in Volunteer Administration

The Council for Certification in Volunteer Administration is now accepting registration for the 2012 certification program. If you mobilize and manage volunteers, this unique program recognizes practitioners in the field of volunteer resources management who meet specified standards as measured through an exam and a written portfolio. This is a self-study process requiring no travel or special classes. Individuals with the equivalent of at least three years of experience leading and directing volunteers are eligible. The deadline for registering for the next cycle is March 1, 2012. Find out more.

Grants, Volunteers, and Funding:
2012 Governor's Awards Seeking Nominations

The Governor's Advisory Board on Volunteerism and National Service and the Office on Volunteerism and Community Service will begin accepting nominations for the 2012 Governor's Volunteerism and Community Service Awards January 4, 2012. The deadline for entries is February 6, 2012. The awards highlight the efforts of outstanding Virginians who seek to enhance the lives of others in their communities. Honors are given each year to groups, individuals and families whose volunteer and community service efforts exemplify extraordinary volunteer service. Winners will be announced at a ceremony during Volunteer Week in April.

2012 RFP Announcement for Virginia AmeriCorps Programs

[image: image2.png]

The Virginia Department of Social Services, Office on Volunteerism and Community Service will begin accepting applications under 2012 AmeriCorps*State Request for Proposals (RFP) in early January 2012. Applications will be due in mid-March. Grants are available to public and nonprofit organizations that sponsor service programs throughout Virginia, including faith-based and community organizations, higher education institutions, and public agencies. These grants assist groups in recruiting, training and placing individuals, as AmeriCorps members, to meet critical community and human needs. Is your organization right for AmeriCorps? Find out more.

Got news, job postings, events, or other information to share? Want to brag about awards? Hear about something that would be of interest to members? Send them to charlene.talcott@dcr.virginia.gov

Please forward this to anyone that might be interested. Want to be included on the TREE mailings? Contact charlene.talcott@dcr.virginia.gov
[image: image3.jpg]D

Three Rivers
I Environmental
Educators

