

DOCUMENT RESUME

ED 399 129

SE 056 774

AUTHOR DuBay, Dennis, Ed.
 TITLE The North Carolina Environmental Education Plan: April 1995.
 INSTITUTION North Carolina State Dept. of Environment, Health, and Natural Resources, Raleigh.
 PUB DATE Apr 95
 NOTE 57p.
 AVAILABLE FROM North Carolina Dept. of Environment, Health and Natural Resources, Office of Environmental Education, P.O. Box 27687, Raleigh, NC 27611-7687.
 PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC03 Plus Postage.
 DESCRIPTORS Adult Education; Curriculum Design; *Educational Objectives; *Educational Planning; Educational Resources; Elementary Secondary Education; *Environmental Education; Evaluation; Higher Education; Partnerships in Education; Professional Development; *State Programs; Teacher Education
 IDENTIFIERS North Carolina

ABSTRACT

The North Carolina Environmental Education Plan evolved from the ideas and suggestions of hundreds of people across North Carolina with over 1,300 individuals, businesses, organizations, and government agencies participating in the process. The first section of this document, Principles and Concepts of Environmental Education, outlines the principles and definition of environmental education, states the overall goals, and sets the stage for the presentation of the statewide plan's objectives and implementation strategies. The second section, Objectives of Environmental Education, includes the following topics: in-service professional development, pre-service teacher education, higher education, clearinghouse, curriculum correlation, model library collection, North Carolina environmental data, measures and evaluation, environmental education centers, government agencies, funding, partnership, the media, and adult education. Also included are a list of participants, draft committee, and enabling legislation. (JRH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

THE NORTH CAROLINA ENVIRONMENTAL EDUCATION PLAN

APRIL 1995

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

A. Taylor

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

000-7-14

A
L
L

T
H
I
N
G
S

A
R
E

C
O
N
N
E
C
T
E
D

THE NORTH CAROLINA ENVIRONMENTAL EDUCATION PLAN

APRIL 1995

North Carolina Department of Environment, Health and Natural Resources

The Honorable James B. Hunt, Governor

Jonathan Howes, Secretary

Steve Levitas, Deputy Secretary

Anne Taylor, Director

Office of Environmental Education

Denis DuBay, Ph.D., Editor

The North Carolina Environmental Education Plan evolved from the ideas and suggestions of hundreds of people across North Carolina. Every comment has been documented and compiled by the staff of the Office of Environmental Education. Over 1,300 individuals, businesses, organizations and government agencies participated in the process during the past 18 months. This plan represents the collective thinking of these North Carolinians.

A partnership between the North Carolina Department of Environment, Health and Natural Resources, the Wildlife Resources Commission and the Department of Public Instruction established the credibility of this process. The trust and confidence in the process is evidenced by the scope of participation and the diversity of interests represented. The implementation of the North Carolina Environmental Education Plan is dependent upon continued trust and the translation of that trust into long-term working relationships.

North Carolina's future depends on a better understanding of our environment. This plan is an investment in that future.

The staff of the Office of Environmental Education enjoyed the rare privilege to have carried out the legislative responsibility for the development of this statewide plan. As the scribes and guardians of the hopes and experiences of North Carolina's finest, we believe this document reflects the quality of their commitment to the value of environmental education.

OFFICE OF ENVIRONMENTAL EDUCATION

Anne Taylor

Denis DuBay

Judy Pope

Susan Davis

Susan Whitehead

Mary Walter Rumley

Cherylle Deal

Jane Basnight

Ruby Jones-Elleby

Brenda Harwood

**T
A
B
L
E
O
F
C
O
N
T
E
N
T
S**

1.	PRINCIPLES AND CONCEPTS OF ENVIRONMENTAL EDUCATION	4
1.1	Rationale	4
1.2	Goal	8
1.3	Principles	8
1.4	Definition	10
1.5	Characteristics	10
1.6	Evaluation and Feedback	11
1.7	The Development Process	11
2.	OBJECTIVES OF ENVIRONMENTAL EDUCATION	13
2.1	In-Service Professional Development	13
2.2	Pre-Service Teacher Education	15
2.3	Higher Education	16
2.4	Clearinghouse	17
2.5	Curriculum Correlation	18
2.6	Model Library Collection	18
2.7	North Carolina Environmental Data	19
2.8	Measures and Evaluation	20
2.9	Environmental Education Centers	21
2.10	Government Agencies	22
2.11	Funding	23
2.12	Partnership	24
2.13	The Media	25
2.14	Adult Education	25
3.	FOOTNOTE	27
4.	ACKNOWLEDGEMENTS	27
5.	LIST OF PARTICIPANTS	28
6.	DRAFT COMMITTEE	52
7.	ENABLING LEGISLATION	53

North Carolina values the quality and health of its environment. The 1973 Environmental Education Act produced a 1974 Master Plan for Environmental Education. The Office of Environmental Education was formed in 1990. North Carolina joined over 30 other states in passing environmental education legislation when the General Assembly enacted the North Carolina Environmental Education Act in 1993. The Act calls upon the Department of Environment, Health and Natural Resources (DEHNR) to work with the Department of Public Instruction (DPI) and other state and federal agencies, business and industry, institutions and citizens groups to plan and implement a statewide program. This plan was developed in response to that legislation.

The purpose of this section is to outline the principles and definition of environmental education, state the overall goal and set the stage for the presentation of the statewide plan's objectives and implementation strategies.

1.1 - RATIONALE

North Carolina is a diverse land with natural and cultural aesthetic appeal for residents and visitors alike. It is also a land experiencing competition for its natural resources and for the control of land and water. This competition is particularly evident in the development of fragile mountain and coastal

environments. Conflicts arise over the use of wetlands, property rights, water supplies, air quality and waste disposal.

North Carolina's population increases by 200,000 annually, the equivalent of adding another Greensboro every 12 months. There will be as many as 7.4 million people living in North Carolina by the year 2000. Growing seasonal populations produced a 79% increase in tourism dollars spent here from 1983 to 1993. North Carolina's increasing residential and visiting populations mean more demand for natural resources and increased pressure on the natural environment due to land development, the growing production of waste and the recreational use of natural areas.

North Carolina's natural resources are under stress and could be lost to us in the absence of a widespread awareness of their existence, their significance and their value. Government officials, business leaders and private citizens must better understand the complexity of the natural ecosystems that support our quality of life and make this state an appealing place to live, work and visit.

These resources are not isolated from each other or from our people; each element is part of the ecosystem, interrelated and interconnected. When one part of the system is affected, other parts feel the impact. Sound development decisions require an understanding of these interconnections as well as of the life-support roles played by our natural resources.

Some highlights of North Carolina's natural heritage illustrate the importance of providing environmental education and instilling a strong sense of stewardship.

- The accident of history that placed the boundaries of North Carolina along the Southern Appalachians and between the 30- and 40- degree parallels of latitude north of the equator created one of the most diverse environments of the 50 states. Climate and geology combine to create varied habitats for animal and plant life, ranging from the boreal conditions of the highest mountains east of the Mississippi River to the subtropical conditions of Bald Head Island.¹

■ Tourism brings \$60 million to western North Carolina's Swain County due in part to the attraction of the Great Smoky Mountains and the exciting Nantahala River. According to the U. S. Forest Service the white water season on the Nantahala generated \$42 million in 1993. However, these resources show signs of stress from overuse. As a result, no more than 6,950 rafters are allowed on the river per day. Tourists and residents driving and living in the area also contribute to the air pollution that injures 90 or more species of plants in the Great Smoky Mountains National Park and degrades the quality of scenic mountain vistas across the region.²

■ North Carolina's soils are among the most diverse in the nation, ranging from day-old Outer Banks sands, young mountain soils and high organic Tidewater Blacklands, to the oldest, high clay soils of the Piedmont. These diverse soils, coupled with subtropical to subarctic climate ranges, allow this state to yield almost any agricultural commodity imaginable. Better understanding and management of the soil's physical, chemical and biological properties will ensure the state's agricultural economic viability while protecting surface and underground water resources.³

■ Within the 130,000 acres of our state parks system is the tallest mountain east of the Mississippi, the largest sand dune on the East Coast and the second oldest river in the world. These natural, unique and compelling attractions bring a growing number of visitors and a corresponding demand for services. This growth requires careful management of visitors and resources in existing parks, and may require development of new parks to relieve stress in overcrowded areas.⁴

- North Carolina ranks third in the nation with 2.4 million acres of estuarine waters. They comprise one of the most productive estuarine systems in the country --- the nursery area for fish species contributing to our state's billion dollar fishing industry. Studies indicate excess nutrient loadings from a myriad of sources increase algal levels, cause fish kills, odors, habitat loss and generally diminish water quality.⁵
- The state has unparalleled aquatic biodiversity --- in our mountain stream beds, riverine wetlands, piedmont lakes and ponds, coastal plain pocosins and salt marshes and the confluence of the Gulf Stream and the Labrador Current off Cape Hatteras. Effective management of the pressures to drain wetlands, degrade surface and underground waters and alter natural aquatic habitats requires a thorough understanding of the significance of these resources to people, wildlife and our life-supporting ecosystem.⁶
- North Carolina has more kinds of hardwood trees than any other state in the nation. Yet public forests can no longer meet demands for timber and other uses, requiring the state to turn to privately owned forests for timber, wildlife habitat and recreation.⁷
- North Carolina has more species of salamanders than any place in the country, but the numbers of these fascinating creatures decline year by year. Historical records indicate a 75% reduction in the range of one of the species, the eastern tiger salamander. North Carolina is also home to the world's tiniest tarantula, which is in danger of becoming extinct within five years. Even the smallest living creatures --- like canaries in a mine --- indicate the health of our ecosystem.⁸

- North Carolina is the northern-most state where sea turtles nest in significant numbers, and the cooler temperatures here produce proportionately more male sea turtles than anywhere else in the nation. Loss of these nesting areas threatens the continued existence of sea turtles and their male offspring.⁹

The cause and effect relationship between human behavior and the environment and the economics of that relationship must be well understood by decisionmakers - including individuals, business, industry, government, elected officials - if we are to instill a conservation ethic and a sense of stewardship into the choices facing the state. Such stewardship of our land, water, air and biological resources is required for us to continue to enjoy the quality of life we now have and to ensure future improvements.

Environmental policy is often viewed as regulatory in nature. The coercive powers of the state are limited, and no regulatory initiative that presses these limits can long survive. Environmental quality ultimately depends upon the understanding and support of individual and corporate citizens who come to embrace standards and practices that discourage pollution while they prize high quality air, water and soil. This relationship between knowledge of the environment and support for its protection form a basis of public policy development. Both the Governor's Coastal Futures Committee and the Pollution Prevention Advisory Council have identified environmental education as a positive and effective approach to better stewardship of the environment. While the need for education to improve our understanding of ecology and environment is accepted as important, the prospect of such an endeavor brings many different images to the minds of citizens.

"The coercive powers of the state are limited, and no regulatory initiative that presses these limits can long survive."

1.2 - GOAL

The goal of environmental education in North Carolina is to have a citizenry with the knowledge, understanding and skills necessary to nurture this "goodliest land under the cope of heaven" through sound decision-making and responsible stewardship of North Carolina's environment.

1.3 - PRINCIPLES OF ENVIRONMENTAL EDUCATION

The effect of state, national and international deliberations are captured in *Caring for the Earth*, a strategy published in 1991 through a partnership of the United Nations Environment Program and other organizations. The message and principles of that document relevant for North Carolina follow.

"Humanity must live within the carrying capacity of the Earth. There is no other rational option in the longer term. Unless we use the resources of the Earth prudently, we deny people their future. We must adopt lifestyles and development paths that respect and work within nature's limits. We can do this without rejecting the many benefits that modern technology has brought, provided that technology itself works within those limits. . . ."

Understanding and applying this concept of carrying capacity is a foundation of environmental education. It requires us to learn how to integrate conservation and development in seeking the goal of improved health and quality of life for all citizens, and stewardship of ecological systems that make human health and quality of life possible. The following principles of environmental education derive from this foundation.

Respect and care for the community of life.

All things are connected. When something affects one part of the environment, other parts feel the impact. The more we understand and respect our own community, the better we will understand this interconnectedness and our responsibilities to the global community of life.

Improve the quality of human life.

The aim of development is to improve the overall quality of human life. Development must enable all people to realize their potential and lead lives of dignity and fulfillment. This kind of development requires a healthy and robust supporting ecosystem.

Conserve North Carolina's vitality and diversity.

Renewable natural resources are the base of all economies. Soil, water, air, timber, medicines, plants, fish, wildlife and domesticated species -- all come from natural systems and can be maintained through conservation.

Life support systems are the ecological processes that shape climate, cleanse air and water, regulate water flow, recycle essential elements, create and regenerate soil and keep our environment fit for life. We must prevent pollution and degradation of these ecosystems as well as the natural plant and wildlife habitats they provide.

Biological diversity includes the total array of species, genetic varieties, habitats and ecosystems on Earth. It contributes to our quality of life, including a healthy economy. It is a foundation of the Earth's biosphere, buffering us from the inevitable changes in the environment.

Change personal understanding and practice.

Society must promote values that build and support its ability to continuously improve the quality of living for its citizens. This requires maintaining the quality and integrity of our natural environment. Knowledge, awareness and decision-making skills must be taught through formal and non-formal education to promote problem solving and constructive action to nurture the life-giving qualities of our ecosystem.

Enable communities to care for their own environment.

Living within the limits set by the environment depends on the beliefs and commitment of individuals, but it is through communities that people share concerns and promote practices that can nourish rather than cripple their natural life-support systems.

Provide a state and local knowledge base for integrating development and conservation.

Economic policy can be an effective instrument for sustaining ecosystems and natural resources. Every economy depends on the environment as a source of life support and raw materials. The knowledge base for each city, county and the state must be strengthened, and information on environmental matters made more accessible.

For North Carolinians to translate "caring for this goodliest land" into practice, the State's adult and student populations must understand certain ecological and civics concepts, and North Carolina's place within those concepts.

1.4 - DEFINITION OF ENVIRONMENTAL EDUCATION

The following definition of environmental education was crafted by the DEHNR Environmental Education Advisory Council, a group of approximately fifty environmental educators and program managers from operating divisions within DEHNR and the Wildlife Resources Commission.

Environmental Education is an active process that increases awareness, knowledge and skills that result in understanding, commitment, informed decisions and constructive action to ensure stewardship of all interdependent parts of the earth's environment.

The goals, principles and concepts of environmental education are learned through formal and non-formal education. North Carolina's environmental education program should address both avenues of learning for adults and young people alike.

1.5 - CHARACTERISTICS OF ENVIRONMENTAL UNDERSTANDING

Strategies to implement environmental education in formal or non-formal settings contain certain essential characteristics. These characteristics also describe an environmentally aware and prepared citizenry. First among these are knowledge and skills in the key areas of ecology, civics, social studies, mathematics, technology and science. With basic knowledge and skills in place, the commitment to individual and corporate responsibilities for each other and the environment can develop. Finally, environmental stewardship depends upon the ability to resolve conflicting interests, make decisions and take action.

A course of preparation for environmental stewardship appropriate for any age includes learning in the natural and social sciences and the humanities. Hands-on experiences are the best way for students to build understanding of the complex world around them and their place in it. These include energy, minerals, land, soil, water, atmosphere, aquatic and terrestrial plant and animal communities, weather, climate, biogeochemical cycles, biodiversity, evolution, extinction, food webs, habitats and populations. These investigations must have humans and their interactions with natural systems as part of the exercise and must not be taught as separate components. This emphasis will bring into focus questions about population, technology, renewable natural resources, nonrenewable natural

"Hands-on experiences are the best way for students to build understanding of the complex world around them and their place in it."

resources, manufacturing, transportation, agriculture, construction, communication, education, government action and community stewardship.

1.6 - EVALUATION AND FEEDBACK

North Carolina's environmental education programs must be accountable to the Governor and the Legislature, to local and state government leaders and to the citizens of the state. Progress reports, statewide and local evaluations and public surveys will ensure accountability.

Although statewide baseline and follow-up measurements will be taken, matching these to local community measures adds relevance and ownership to the process. Moreover, encouraging and connecting to community-based evaluation provides a stimulant for local action to enhance environmental stewardship. Thus, developing statewide measures will involve drawing on local and regional resources for ideas and implementation strategies.

1.7 - THE DEVELOPMENT PROCESS

This North Carolina Environmental Education Plan is the culmination of an 18 month process that began with the drafting of environmental education principles and concepts in October 1993 and continued through a statewide conference and regional meetings that concluded in March 1995. Yet the roots of this plan reach back at least to the 1973 Environmental Education Act and the resulting 1974 Master Plan for Environmental Education. Early milestones also included the formation of an

Office of Environmental Education in 1990, and the 1993 North Carolina Environmental Education Act, which mandated the production of this plan.

The process leading to this point embraced an ever-widening audience of interested organizations and individuals. It began with the Environmental Education Advisory Council (EEAC), made up of professionals from the divisions of DEHNR and the Wildlife Resources Commission and a drafting committee from this group that shaped the *Framework for Discussion of a North Carolina Environmental Education Plan*. As this draft was taking shape, it was presented to many public and private organizations and appointed bodies for their information and feedback.

In December 1994 over 700 educators, business leaders, government officials and environmental resource professionals from across North Carolina met in Research Triangle Park to consider the draft *Framework*. Participants discussed each objective of the plan in special concurrent sessions, and detailed recommendations were prepared for each objective. The discussion quickly branched out across the state in seven regional environmental education meetings held in Asheville, Grantsboro, Mooresville, Wilmington, Wilson, Fayetteville and Winston-Salem during February and March 1995. Over 1,300 individuals attended the statewide conference or one of these regional meetings. Numerous others participated in the discussions by providing their ideas and recommendations directly to the Office of Environmental Education.

Following presentation to the Governor and the North Carolina General Assembly in April, 1995, the momentum gained during the development and review process will be directed towards implementation. This will require collaborative and concerted efforts of all organizations and individuals who care about North Carolina. Annual progress reports and recommendations on implementation efforts will be presented to the Governor and General Assembly.

"Over 1,300 individuals attended the statewide conference or one of these regional meetings."

The following objectives describe specific goals, explanations and recommended actions. They represent the contributions of many individuals and organizations thinking about environmental education in North Carolina.

2.1 - REWARD PROFESSIONAL DEVELOPMENT IN ENVIRONMENTAL EDUCATION.

Objective: Establish a program to recognize and honor educators who complete a required number of professional development experiences in environmental education.

Explanation: Individuals who elect to take environmental education courses demonstrate a desire to develop a sense of stewardship towards North Carolina natural resources and to instill that sense of stewardship in their students. The Department of Environment, Health and Natural Resources, in cooperation with DPI and other organizations, is designing a program to recognize those educators.

Actions:

- Publicly recognize educators who complete 150 contact hours in environmental education with an award certificate.
- Include approved environmental education experiences and internships offered by DEHNR, community colleges, universities, nature centers and other organizations. Stress content blended with methodology, and include instruction in facilitating field trips, techniques for integrating environmental education into all curriculum areas.
- Include credit for participation in environmental education projects such as Stream Watch and Big Sweep and for teaching environmental education courses.
- Promote the expansion of environmental education opportunities which emphasize residential and technological experiences.
- Develop financial and administrative support for the professional development of educators, and for the incorporation of environmental education into the curriculum and daily experiences of students.
- Recognize schools and school systems that serve as models for promoting environmental education and that have significant teacher participation in environmental education professional development programs.
- Improve marketing and communications to inform educators of professional development opportunities in environmental education. Include distance learning, videos and other creative methods to reach and assist those in remote and under-served areas.

2.2 - ENHANCE ENVIRONMENTAL EDUCATION FOR PRE-SERVICE TEACHERS.

Objective: Improve and enhance opportunities for teacher candidates to acquire environmental education academic content and appropriate teaching tools at North Carolina's public and private colleges and universities. Promote student internships in environmental education.

Explanation: Teachers who have not been introduced to hands-on, experiential skills in the out-of-doors will not be inclined to bring environmental education to their classrooms. Teachers who are not comfortable teaching environmental education are not likely to seek in-service training in environmental education. Existing pre-service environmental education courses should be recognized and encouraged among North Carolina colleges and universities statewide. Where these courses are not available, faculty are encouraged to become knowledgeable about existing opportunities and resources.

Action:

- Maintain a directory of pre-service environmental education programs and course offerings that incorporate environmental topics, and identify departmental contacts on each campus.
- Support statewide gatherings bringing together college and university faculty, DPI curriculum and licensure specialists, K-12 teachers and curriculum coordinators, museum and science center educators and representatives of government and private organizations interested in

environmental education to discuss improvement of environmental education programs and course offerings at the state's institutions of higher education.

- Modify academic courses in which teachers enroll as well as instructional methods courses for the elementary and secondary levels to include: environmental topics and classroom curricula; hands-on and inquiry-based learning opportunities; use of local environmental and community resources; field trip experiences; and interdisciplinary environmental themes including social studies, science, mathematics and the arts.
- Develop additional partnership efforts among colleges and universities, environmental education centers, business and industry and government to include teacher internships.
- Investigate the establishment of bachelor's and master's degree environmental education programs. Encourage institutions of higher education with existing programs in environmental studies to share successes and expand opportunities.
- Identify opportunities and examine difficulties facing students receiving degrees in environmental studies and who desire to teach. Learn from the experiences of existing programs and their graduates and explore solutions to problems and ways to expand opportunities.

2.3 - INTEGRATE ECOLOGICAL CONCEPTS IN HIGHER EDUCATION.

Objective: Ensure an understanding of ecological concepts among all graduates from North Carolina institutions of higher education. Incorporate conservation practices including pollution prevention, resource recovery, waste reduction and natural resource stewardship as integral to professional conduct in any occupation.

Explanation: Just as environmental education should be integrated into existing coursework K-12, so it should be applied to community college, college and university coursework, regardless of the discipline. Quality of life at home and at work can benefit from a basic understanding of ecological concepts and the interdependence among all components and processes of Earth's ecosystem.

Action:

- Support inquiry-based instruction in environmental studies at all levels of higher education.
- Emphasize interdisciplinary content in environmental studies courses.
- Encourage institutions of higher education to improve their environmental education offerings for all students.

"Quality of life at home and at work can benefit from a basic understanding of ecological concepts."

- Incorporate environmental education into all degree programs.
- Provide institutions of higher education information about environmental education resources available to them from state agencies, environmental education centers and other sources.

2.4 - ESTABLISH A NORTH CAROLINA ENVIRONMENTAL EDUCATION CLEARINGHOUSE.

"Through exploration of new electronic networks and reliable print media, the clearinghouse can build effective paths to individuals, communities and groups."

Objective: Bring information about environmental education to students, parents and educators from kindergarten through college, as well as to business, industry and communities across the state. Use every appropriate means of communication, including electronic networks and databases.

Explanation: The Department of Environment, Health and Natural Resources should research and act as a clearinghouse for existing environmental education materials and resources. These materials and resources should be marketed to educators, students, parents and the general public. Through exploration of new electronic networks and reliable print media, the clearinghouse can build effective paths to individuals, communities and groups often left off the communications grapevine.

Action:

- Develop and maintain a North Carolina Environmental Education Clearinghouse to serve educators, students, parents and others with questions, problems, or solutions related to environmental education.
- Employ electronic communications tactics as well as more traditional means to collect all appropriate environmental education information and market this information to customers across the state. Utilize existing newsletters, bulletins, electronic networks and related media to disseminate educational information.
- Collect and disseminate information about opportunities for environmental education internships, workshops, seminars and funding. One example is the existing *Teacher's Guide to Environmental Education Programs and Resources*. Prepare pointers to direct customers to other organizations, individuals and sources with environmental education information.
- Assist North Carolina's environmental education centers in sharing successes and opportunities with one another and with citizens interested in environmental education.

2.5 - CORRELATE ENVIRONMENTAL EDUCATION WITH DPI'S CURRICULUM.

Objective: Correlate environmental education activities available through DEHNR and other agencies with the teaching objectives of all subjects in the DPI's curriculum. Make this correlation electronically accessible and available to educators free of charge.

Explanation: Teachers want environmental education activities that support required curriculum objectives. Correlating environmental education activities with the curriculum will assist educators with the integration of environmental education into their instructional program. Electronic access will enable educators to search by subject area, activity and curriculum objective and promote interdisciplinary instruction.

"Teachers want environmental education activities that support required curriculum objectives."

Action:

- Maintain a current correlation of environmental education program activities with DPI's curriculum objectives.
- Provide this correlation in digital electronic formats accessible through Macintosh and DOS/Windows compatible computers. Add keywords to the correlation database.
- Expand the correlation to include additional curriculum subject areas and environmental education activities offered by DEHNR, environmental education centers and other organizations.
- Disseminate and promote the correlation. Expand awareness and access through telecommunications, clearinghouses, newsletters, conferences and the efforts of cooperating agencies and organizations.

2.6 - MODEL ENVIRONMENTAL EDUCATION LIBRARY COLLECTIONS.

Objective: Identify model environmental education library materials and tools and develop bibliographies to promote their use in schools, libraries and environmental education centers. Provide additional support through grants, resource information and technical assistance.

Explanation: The availability of environmental education resource materials and tools in a variety of settings --- including school media centers, public libraries, DPI's Media Evaluation Center and environmental education centers --- will reinforce teacher training programs available throughout the state. Bibliographies should be selected by a variety of professional educators who can identify resources that will reinforce training experiences and enhance inquiry-based learning experiences for students.

Actions:

- Offer grants to support environmental education library collections.
- Place additional emphasis on providing adult education materials and resources.
- Support environmental education library collection development and expansion through cooperative efforts among government agencies, industry and other organizations. Include appropriate materials developed by these collaborators in recommended bibliographies and collections.
- Expand awareness of environmental education resources through telecommunications, clearinghouses, newsletters and conferences.
- Investigate mobile environmental education library collections and interlibrary loan options.
- Promote and demonstrate new information technologies that expand the capabilities of teachers and students to search for and acquire environmental education resources.

2.7 - USE NORTH CAROLINA DATA TO ENRICH ENVIRONMENTAL EDUCATION.

Objective: Build the capacity to access environmental data from the State Center for Geographic Information and Analysis (CGIA) and county and municipal governments through geographic information systems (GIS).

Explanation: Geographic information systems (GIS) provide a strong link between North Carolina-specific environmental data, geographic mapping and a range of demographic information. Together these tools enhance environmental education through team teaching and the integration of science, social studies, mathematics and computer skills. A great wealth of environmental data is collected by state, federal and local government agencies in North Carolina. Access to this current environmental information through computerized distribution systems supported by CGIA combines relevant information with the interactive GIS technology enabling enthusiastic exploration and learning.

Action:

- Work with master teachers to develop and pilot K-16 classroom applications of geographic information systems as well as effective teacher professional development programs to prepare teachers to use GIS in their classrooms.
- Select and develop appropriate subsets of the North Carolina Corporate Geographic Database for use in GIS-related K-16 curricula. Make these databases available on CD-ROM and the Internet.
- Develop GIS technical specifications for equipment and data to insure that new hardware and software purchases for schools will support geographic information systems software and environmental data layers.
- Develop and promote collaborative exercises between students and local governments that use GIS to explore real-world problems and the use of technology to help create solutions.

2.8 - MEASURE NORTH CAROLINA'S ENVIRONMENTAL STEWARDSHIP.

Objective: Identify and support communities in developing strategies to assess, monitor and improve environmental quality and quality of life. Meet the state's needs for planning and performance budgeting and accountability by coordinating local community measurements with a statewide evaluation.

Explanation: It is important to begin measuring environmental stewardship in North Carolina in ways that value individual differences among communities. A community-based effort provides the best measure of success and an effective stimulant for local efforts. The statewide evaluation of awareness and behavior should be closely related to community measures. Caution must be exercised in attributing specific evaluation results to particular environmental education programs.

"It is important to begin measuring environmental stewardship in North Carolina in ways that value individual differences among communities."

Action:

- Encourage communities to set environmental education goals, evaluate achievement of their goals and demonstrate environmental stewardship.
- Recognize communities that demonstrate environmental stewardship.
- Develop a statewide environmental education evaluation closely coordinated with local evaluations. Draw on local resources to develop and conduct the statewide assessment.
- Provide a forum for communities to join together to share opportunities and successes in measuring and promoting environmental stewardship.
- Increase the number of significant environmental items on the statewide end-of-grade tests developed by DPI for school accountability.

2.9 - PROMOTE ENVIRONMENTAL EDUCATION CENTERS.

Objective: Support existing environmental education centers in North Carolina. Ensure communication among environmental education centers to identify needs and opportunities for coordinating programs to the mutual benefit of the centers and their customers.

Explanation: North Carolina has many public and private environmental education centers serving a diverse statewide audience. Identifying and coordinating these centers, addressing their needs and opportunities, ensuring communication among them and coordinating their educational resources with

the needs of the general public will further their missions. Promoting these centers will further enhance the availability of valuable environmental education resources to schools and the general public.

Action:

- Support and promote the creation of a state association of environmental education centers.
- Evaluate opportunities to incorporate residential experiences and the uses of technology to enhance environmental education.
- Explore the establishment of voluntary accreditation and standards for environmental education centers.
- Facilitate communication and sharing of information among environmental education centers and between environmental education centers, the schools and the general public.
- Promote the use of these centers by educators and the general public through effective marketing.
- Develop funding and administrative support for field trips, site visits, internships and volunteer programs.
- Publish and maintain the *Guide to Environmental Education Centers in North Carolina* and include in it information on resources for pre-service teacher candidates.
- Integrate environmental education center programs into interdisciplinary school curricula.

2.10 - PROVIDE ENVIRONMENTAL EDUCATION FOR GOVERNMENT AGENCIES.

Objective: Provide environmental education and an awareness of environmental education resources to state government employees as a part of their orientation and professional development.

Explanation: The array of state employees working in fields related to the environment, especially in the technical professions, should learn about the ecological concepts underpinning their work. In addition, all government employees should have an improved understanding of environmental concepts and environmental education resources available to help them relate better to the various public audiences with whom they must interact.

"All government employees should have an improved understanding of environmental concepts and environmental education resources available to help them relate better to the various public audiences with whom they must interact."

Actions:

- Explore cooperative agreements with departments and divisions of state government to incorporate environmental education principles and concepts into personnel training for both new and existing employees.
- Develop experiential environmental education workshops for personnel at parks, forests, zoos, museums, aquariums and other environmental education facilities, and for all personnel who regularly interact with the public.
- Develop educational programs for government employees to improve understanding of emerging environmental issues.
- Encourage state employees to volunteer in their communities to promote environmental stewardship. Develop environmental education training for these volunteer activities.

2.11 EXPAND FUNDING FOR ENVIRONMENTAL EDUCATION.

Objective: Establish a North Carolina Environmental Education Trust Fund to encourage and support environmental education in schools K-16.

Explanation: North Carolina has excellent environmental education programs and facilities which students, parents, administrators, educators and adult groups want to use for interdisciplinary classwork involving science, social studies, language arts, computer skills, etc. A lack of financial support to access existing environmental education resources is a major barrier for both customers and program providers. Funding for environmental education materials and supplies, professional staff development, class activities, technology and use of existing facilities and resources is a clearly identified statewide need.

Action:

- Establish a North Carolina Environmental Education Trust Fund from civil penalties imposed for violation of North Carolina environmental laws.
- Award grants from the Trust Fund to schools, communities and organizations to support and promote environmental education in North Carolina schools K-16.
- Establish policies and procedures within the Attorney General's Office, DEHNR and federal regulatory agencies whereby settlements in environmental cases will support environmental education in North Carolina consistent with the definition, principles and concepts set forth in this North Carolina Environmental Education Plan.

- Encourage North Carolina business, industry, civic organizations, and foundations to support environmental education programs.
- Provide environmental education grant information through the North Carolina Environmental Education Clearinghouse, and provide technical assistance in grantsmanship.
- Identify policies and procedures which are barriers to funding environmental education programs and recommend actions to overcome these barriers.

2.12 - BUILD PARTNERSHIPS FOR ENVIRONMENTAL EDUCATION.

Objective: Encourage and strengthen environmental education partnerships, collaboration and coordination among the education community, business and industry, non-profit organizations and government.

Explanation: A multitude of North Carolina organizations provide environmental education programs across the state. Coordination and communication among these program providers has proven to be mutually beneficial and should be encouraged. Existing collaborations must be identified and their experiences shared across the state in an effort to stimulate the development of new partnerships

Action:

- Develop and maintain an inventory of environmental education programs conducted by business, industry and non-profits in North Carolina.
- Identify and establish relationships with business and industry leaders to expand existing environmental education programs.
- Promote partnerships to establish grants, internships, field trips and other environmental education experiences which include families, schools and communities.
- Encourage collaboration between business and industry, media, citizen groups and government in the dissemination of environmental education information and programs.

"Encourage and strengthen environmental education partnerships, collaboration and coordination among the education community, business and industry, non-profit organizations and government."

2.13 - DEVELOP MEDIA PARTICIPATION IN ENVIRONMENTAL EDUCATION.

Objective: Encourage and recognize media participation in environmental education in North Carolina.

Explanation: Electronic and print media know how to reach the public effectively. It is their business. The media are an essential resource to effectively collect and share information about environmental education and stewardship with the public. State and local governments, communities and other organizations must learn how to work effectively with the media.

Actions:

- Develop relationships with media leadership to better understand the available opportunities.
- Recognize exemplary media coverage of environmental education activities and information. Disseminate and learn from these effective media efforts to expand the reach of environmental education.
- Improve the ability of environmental staff and educators in the public and private sectors to work collaboratively with the media.
- Plan educational opportunities about emerging environmental matters with the media and the public.

2.14 - ENHANCE ENVIRONMENTAL EDUCATION FOR ADULTS.

Objective: Identify and build upon existing environmental education programs for adults and promote new initiatives to ensure excellent environmental education opportunities for all North Carolinians.

Explanation: Education of the adult population is a critical challenge. An initial step in this effort is to identify and recognize existing programs, determine needs and build upon examples of excellence in North Carolina. New and innovative environmental education programs need to be developed which will build on existing knowledge and instill in the general public a conservation ethic and sense of stewardship in their communities.

Action:

- Inventory North Carolina environmental education programs for adults and promote them through the Environmental Education Clearinghouse.

- Promote partnerships between the public and private sectors to provide adult environmental education programs, initiatives and community outreach.
- Encourage the development of environmental education programs to include business and community leaders.
- Encourage the development of environmental education programs for the general public that pair adults with children and that reach persons with disabilities.
- Promote the use of theater, music and art as environmental education teaching media for families.
- Emphasize and promote environmental education programs in remote, rural and low income regions of North Carolina.

FOOTNOTES

- ¹Museum of Natural Sciences, DEHNR
- ²US Forest Service
- ³Division of Soil & Water, DEHNR
- ⁴Division of Parks and Recreation, DEHNR
- ⁵Albemarle Pamlico Estuarine Study, DEHNR
- ⁶North Carolina Aquariums, DEHNR
- ⁷Division of Forest Resources, DEHNR
- ⁸Museum of Natural Sciences, DEHNR
- ⁹Wildlife Resources Commission

ACKNOWLEDGEMENTS

The Department of Environment, Health and Natural Resources and the Office of Environmental Education acknowledge early and major support for this effort to develop an environmental education plan from the NC Wildlife Resources Commission, the Z. Smith Reynolds Foundation, the Department of Public Instruction and the Dwight D. Eisenhower Program. Other contributors whose efforts are greatly appreciated include the NC Zoological Park, the NC Aquariums, International Paper, the NC Museum of Natural Sciences, the NC Division of Marine Fisheries, Champion Paper Company, Ingles Food Stores, Weyerhaeuser Corporation, Duke Power Foundation, Federal Paper Board Company, Corning Inc., R.J. Reynolds Tobacco Company, F.T. Green and Associates and Southern National Bank.

We thank the Regional Offices of the Department of Environment, Health and Natural Resources for their leadership in planning the seven Regional Environmental Education Meetings. Finally, we acknowledge the hospitality of our hosts at those regional meetings. They were the Isaac Dickson Elementary School in Asheville, Pamlico Community College in Grantsboro, the Mooresville Citizen's Center, UNC Wilmington, the Wilson County Agricultural Center, Fayetteville State University and Winston-Salem State University.

5. LIST OF PARTICIPANTS

The following individuals, organizations, and exhibitors attended the North Carolina Environmental Education Conference in December 1994 or one of the Regional Environmental Education Meetings held during February and March 1995.

5.1 INDIVIDUAL PARTICIPANTS

- | | |
|---------------------------------|----------------------------------|
| Angelo Abbate, Raleigh | Mattie Jane Barnhill, Greenville |
| Alice Adams, Salisbury | Pat Barrow, Greensboro |
| Jennie Adams, Arapahoe | Laura Barston, Elizabeth City |
| Lakita Adams | Susan Bartholomew, Raleigh |
| Marion Adams, Winston-Salem | Joanne Bartsch, Asheville |
| Hazel Alcock, Bayboro | Jane Basnight, Cary |
| Betty Alexander, Winsto-Salem | Virgina Bass, Wilson |
| Denise Allen, Hudson | Beth Bateman, Bath |
| Fred Allen, Raleigh | Sid Baynes, Raleigh |
| Melanie Allen, Trinity | Libby Beasley, New Bern |
| Spring Allen, Asheville | Mary-Guy Beaver, Whiteville |
| John Allison, Asheville | Lea Beazley, Troutman |
| Steve Allred, Mooresville | Richard Beck, Asheville |
| Melissa Ambrose | Frank Beecher, Kure Beach |
| Dias Anderson, Fayetteville | Beth Beeler, Pfafftown |
| Denise Andrews, Graham | Christine Beidleman, Raeford |
| Maxine Andrews, Fayetteville | Glynis Bell, Winston-Salem |
| T. Larry Andrews, Lenoir | Sonji Bell, Bayboro |
| Doni Angell, Nebo | Diana Belles, Cary |
| Booker T. Anthony, Fayetteville | Lynn Belville, Asheville |
| Trina Apple, Asheboro | Betsy Bennett, Raleigh |
| Assistant Secretary Lois Artis | Kenneth Bennett, Sailemburg |
| Gary Ashburn, Asheville | Steve Bennett, Raleigh |
| Mary Ashley, Murphy | Valerie Bennett |
| Tom Atkins, Fayetteville | Tom Bensman, Chapel Hill |
| Joyce Atkinson, Beaufort | Ruth Berner, Asheville |
| Sue Austin, Cherokee | Diana Berry, Greensboro |
| Donald Aycock, Spring Hope | Marilyn Berry, Fayetteville |
| Teresa Badger, Oriental | Fred Beyer, Fayetteville |
| Frank Bailey, Rocky Mount, | Ronald Bickram, Fayetteville |
| Paul Bailey, Jefferson | Margaret Bingham, Raleigh |
| Elizabeth Baird, Winston-Salem | Ed Bishop, Fletcher |
| Angela Baker-James, Raleigh | Vicki Bishop, Fletcher |
| Jim Bales, Fayetteville | Grace Black, Fayetteville |
| Karen Ballentine, Gatlinburg | Anna Blackwell, Black Mountain |
| Keith Bamberger, Raleigh | Jane Blackwell, Winston-Salem |
| Janet Barber, Asheboro | Joyce Bland, Raleigh |
| Ben Barnes, Raleigh | Susan Blevins, Statesville |
| Jay Barnes, Atlantic Beach | Myra Blue, Grantsboro |

Paul Bockovan, Hendersonville
Sally Boerschig, Durham
Gene Boland, Jacksonville
Karen Bolding, Raleigh
Danielle Bolejack, Wilson
Judith Bolin, Bayboro
Linda Boling, Charlotte
Danielle Boliock, Wilson
Carol Bond, Raleigh
Gary Boone, Fayetteville
Stephen Boone, Raleigh
Steve Boone, Wilmington
Andrea, Borresen, Pittsboro
Mary Beth Bost, Asheboro
Henry Boswell, Apex
C. Dewey Botts, Raleigh
Bill Boudman, Raleigh
Wanda Bowes, Roxboro
Becky Boxley, Raleigh
Deborah Boyd, New Bern
Kathy Boyer, Winston-Salem
Frances Bradburn, Raleigh
Cheryl Brandon, Concord
Dan Brandon, Mount Holly
Debbie Brandon, Stanley
Betty Brawley
Ed Brawley, Asheville
Donna Brearly, Charlotte
Katie Breckheimer, Seluda
James Brewer, Goldsboro
Kimberly Brewer, Res. Triangle Park
Scott Brewer, Bolton
Barry Bridges, Winston-Salem
John Brim, Raleigh
Chuck Briscoe, Wilmington
Mary Ann Brittain, Raleigh
Beth Broadhurst, Greenville
Belinda Brodie, Raleigh
Leroy Brogden, Oriental
Bill Brooks, Raleigh
Ed Brooks, Wilmington
Richard Brooks, Raleigh
Berkeley Brown
Brewster Brown, Ahoskie
Carolyn Brown, Asheboro
Clinton Brown, Raleigh

David Brown, Lillington
David Brown, Southern Pines
Jennifer Brown, Raleigh
Jennifer Brown, Raleigh
Rose Bruce, Wilson
Penny Brunty, Pittsboro
Jody Bryan, Weaverville
John Bryan, Charlotte
Anita Bryant, Brevard
Don Bryant, Morehead City
Jan Bryant, Asheville
Roger Bryant, Thomasville
Julia Buckner, Cullowhee
Twila Buffington, Mebane
Tamara Bullard, Fayetteville
Beth Bunting, Trinity
Xantha Burghardt
Jeanna Burroughs, Newton
Earl Butler, Fayetteville
Susan Byerly, Raleigh
Scott Byington, Rocky Mount
Candy Cain, Arapahoe
Bob Caison, Thomasville
John Callahan, Boone
Deborah Camp, Gastonia
Kate Campau, Wentworth
Ann Campbell, Wilson
Clay Campbell, Chocowinity
Mike Campbell, New Bern
Lori Cannon, Roxboro
Laura Carathanasis, Seven Springs
Daphne Carbner, Mocksville
Dean Carelock, Greensboro
Carol Carey, Raleigh
Cindy Carpenter, Pisgah Forest
Marvin Carriker, Cameron
L. Clifton Carroll, Kelly
Grayson Casper, Foxfire Village
Grayson Casper, Denton
W. J. Cassidy, Winston-Salem
Lyle Cassell, Statesville
Dan Cathey, Raleigh
Gary Cavender, Kure Beach
Kimberly Cavender, Kure Beach
Mike Cavin, Washington
Richard Cecelski, Carolina Beach

Sandra Cecelski, Carolina Beach
Mimi Cecil, Asheville
Jill Chambers, Greensboro
Mike Chapman
Shirley Chapman, Wilson
Wayne Chapman, Wilmington
Alice Chastain, Atlanta
Gail Chesson, Raleigh
Barbara Christian, Mooresville
Cheryl Church, Wilmington
Emily Clark, Raleigh
Floyd Clark, Swansboro
Paul Clark
Rachel Clark, Wilmington
V. C. Clark, Fayetteville
Raymond Clawson, Catawba
Thompson Cleon, Winston-Salem
Robert Cline, Charlotte
Susan Cline, Charlotte
Linda Clover, Leland
Anne Coan, Raleigh
Debbie Cobb, Charlotte
Carole Coble, Raleigh
Charles Coble, Greenville
Andy Coburn, Raleigh
Betsy Coddington
Frances Collier, Linden
Liane Collins, Charlotte
Maureen Colwell, Raleigh
Nancy Condon, Townsend
Gregory Conner, Elizabethtown
Kenny Connor, Havelock
John Connors, Raleigh
Debra Conover, Rocky Mount
Dave Cook, Chapel Hill
Deborah Cook, Lake Waccamaw
Donna Cook, Mooresville
Vic Copelan, Washington
Cynthia Copolo, Chapel Hill
J. F. Cornell, Charlotte
Mary Corr, Research Triangle Park
John Costlow, Beaufort
Randy Cotten, Raleigh
Russell Cotton, Bayboro
Ruth Council, Fayetteville
Michael Cowal, Buxton

Renee Coward, Sylva
Cheryl Cox, Chocowinity
Jerry Cox, Boonville
Phillip Cox, Wendell
Stacy Craddock, Elon College
Dr. Tito Craige, Durham
Debbie Crane
Beth Crawford, Wilmington
Pat Crawford, Asheville
Kitty Cribb
B. L. Crisp, Fayetteville
Leslie Crist, Wilmington
John Crowder, Wilmington
Lalara Crul, Fayetteville
Carole Crumley, Chapel Hill
Al Csontos, Winston-Salem
Arcadio Cuevas, Fayetteville
Bob Cullen, Camden
Daphne Cullom, Clinton
Bryce Cummings, Mooresville
Gene Daniels, Belmont
Teresa Daniels, Arapahoe
Karen Darrow, Camp Lejeune
Jay Davies, Raleigh
Carolyn Davis, Camp Lejeune
Dee Davis, Concord
Mike Davis, Raleigh
Peggy Davis, Fayetteville
Ray Davis, Fayetteville
Susan Davis, Raleigh
Tracy Davis
J. L. Dawkins, Fayetteville
Milton Day, Oriental
Cherylle Deal, Raleigh
Jeffrey DeBlieu, Kill Devil Hills
Elizabeth deFord, Burlington
Bob Dehler
Paul Delan, Bayboro
Kathy Dempsey, Raleigh
Andy Dempster, Fayetteville
Amy Denius, Jacksonville
Scott Denning, Rocky Mount
Michelle DePollo, Durham
John Derry, Asheville
Courdes Desmond, Fayetteville
Steve Dessinger, Townsend

Ann Deupree, Asheville
Ray Dew, Elizabethtown
DeWeese, Asheboro
Karen Diehl, Winnabow
Jerry Dietzem, Fayetteville
Bonnie Dixon, Asheville
Debbie Dodson, Danbury
Jason Doll, Raleigh
Paul Donnelly, Wake Forest
Ellen Dorsett, Winston-Salem
Jerry Dorsett, Winston-Salem
James Douglas, Fayetteville
Jaye Dow, Danbury
Denis DuBay, Raleigh
Lin Dunbar-Frye, Chapel Hill
Faye Duncan, Carrboro
Miranda Dungan, Wilmington
Mike Dunn, Raleigh
Stanley Dunston, Raleigh
Sara Durham, Danbury
Charles Eaker, Hudson
Barbara Earl, Gibsonville
Larry Earley, Raleigh
Beth Easley
Jennifer Eddleman, Kannapolis
Carla Edward, Hollister
Phyliss Edwards, Dunn
Ade Ejire, Raleigh
Deborah Elliott, Tyner
James Ellis, Hillsborough
John Ellis, Raleigh
John Ellis, Raleigh
Jonathan Ertelt, Charlotte
Janet Esteer, Charlotte
Superintendent Bob Etheridge
Brenda Evans, Raleigh
Grace Evans, Oriental
Johnny Evans, Fayetteville
Joyce Evans, Fayetteville
Larry Ezzell, Mooresville
Victoria Faircloth, Cullowhee
Elisabeth Feil, Chimney Rock
Myrl Ferrell, Wilson
Charlene Fields, Raleigh
Denise Fillo, Raleigh
Nancy Finger, Garner

Peggy Finley
Nancy Fish, Morehead City
Billy Ray Fisher, Willow Springs
Katherine Fisher, Flat Rock
Martin Fitzpatrick, RTP
Cynthia Fleming
William Flournoy, Raleigh
Hazel Fobes, Asheville
Kathryn Fochler, Durham
Lisa Folckomer, Concord
Steven Ford, Greensboro
Mary Fortanbary, Huntersville
Richard Foster, Rocky Mount
Larry Fox, Mooresville
Jack Freeman, Fayetteville
Eileen Frost, Winston-Salem
Vonda Fryar, Greensboro
Lin Frye, Chapel Hill
Leesha Fuller, Winston-Salem
John Fullwood, Nags Head
Rebecca Garland, Raleigh
Kim Garrett, Huntersville
Debbie Garris, Pilot Mountain
Jennifer Gaudreau, Wilmington
Shuey Gawin, Fayetteville
Julie Gay, Durham
Tinker Gelder, Asheville
Willia George, Durham
Gwén Gerber, Chapel Hill
Judith Gibson, Kure Beach
Lorna Gibson, Lumberton
Marion Gilligan, Greensboro
Joan Giordano, Washington
Joe Glass, Fayetteville
Bob Glesener
Susan Godfrey, Denver
Angela Golding, Reidsville
Joy Goodman, Burlington
Junie Goodwyn, Winston-Salem
Karen Gottovi, Wilmington
Robert Gotwals, Jr., Res. Triangle Park
Melissa Graf, Clinton
Gladys Graves, Raleigh
Harriet Graves, Wilmington
Jeri Gray, Raleigh
Betty A. Green, Fayetteville

Nellie Green, Fayetteville
Louise Greene, Hickory
Matt Greene
Roberta Greenspan, Asheville
Deborah Sue Griffin, Charlotte
Donna Griffin, Durham
Monda Griggs, Salisbury
Sherry Grimes
Flo Gullickson, High Point
Nann Guthrie, Asheville
Mike Gwynn, Aurora
Rod Hackney, Asheville
Michelle Hafey
Rita Hagevik, Raleigh
Jim Hale, Huntersville
Diana Hales, Raleigh
Annette Hall, Wilmington
Chris Hammond, Greensboro
Clare-Marie Hannon, Reidsville
Wayne Hanson, Wilmington
Esther Harbor, Hope Mills
Joanne Harcke, Salter Path
Bob Harding, Raleigh
James Hardison, Grantsboro
Pam Hardison, Arapahoe
Will Harman, Dallas
Sandra Harper, Grantsboro
Lucille Harrell, Edenton
Dale Harrington, Boone
Grace Harrington, Camp Lejeune
Cathy Harris, Carolina Beach
Clinton Harris, Fayetteville
Rob Harris, Fort Bragg
Jerry Harris, Lawndale
Ed Harrison, Durham
Jeane Harrison, Wentworth
Mary Ann Harrison, New Bern
Mildred Harrison, Bayboro
Troy Harrison, Raleigh
Scott Hartley, Seven Springs
Bob Hartsell, Charlotte
Sharon Harvey, Elkin
Lessley Harwell, Durham
Brenda Harwood
Joe Harwood, Charlotte
Jack Hassard, Marietta

Lloyd Hathcock, Durham
Ed Hauser, Asheville
Randee Haven-O'Donnell
Linda Hawes, Jacksonville
Neil Hawken, Whittier
Carol Hayes, Mt. Pleasant
Renee Hayes, Trinity
Ricky Hayes, Wilson
Ann Haynes, Winston-Salem
Zandra Haywood, Fayetteville
Brian Heath, Rocky Mount
Charlie Heath, Stonewall
Robin Hedden
David Heller, McLeansville
Robert Hellwig, Durham
Chris Helms, Elizabethtown
Curt Hendrix, Greenville
Jim Henley, Wilson
Steve Hensley
Darrell Herndon
Thomas Herndon, Raleigh
Anne Hice, Pleasant Garden
Jan Engel Hicks, Rocky Mount
Linda Hicks, Raleigh
Maceo Hill, Wilson
Bob Hines, Atlantic Beach
Jesse Hines, Swansboro
Jo Hinton
Jane Hipps, Canton
Thomas Hoban, Raleigh
Roger Hodapp, Reidsville
Cindy Hoffman, Catawba
Joseph Hogue, Raleigh
Bill Holman, Raleigh
Janice Holt, Sylva
Chris Holton, Bayboro
Pat Hooper, Washington
Don Hoover, High Point
Katylee Hoover, High Point
Jane Hoveland, Swansboro
Preston Howard
Thomas Howard, Raleigh
Debbie Howe, Durham
Lewis Howe, Wilson
David Howells, Raleigh
Jessica Howells, Morganton

Rick Huber, Wilmington
Bob Hudkins, Rocky Mount
Barbara Hudson, Moyock
Boyce Hudson, Raleigh
Ellen Huffman, Charlotte
Dawn Huggins, Dallas
Gail Hughes, Hillsborough
Stephen Hughes, Burgaw
Helen Hughey, Fayetteville
Sarah Humphries, Jacksonville
Jerri Hunt, Burlington
Dr. Pamela Hunter, Greensboro
Polly Hunter, RTP
Jeff Hurley, Asheboro
J. Aleck Hurt, Purlear
Kim Hyre, Southern Pines
Elise Israel, Asheville
Traci Jackson, Creswell
Kelley James, Barnardsville
Leütze James, Wilmington
Ralston James, JR, Asheville
Dan Janusch, Carolina Beach
Matt Jarmond, Fayetteville
Dowe Jaye, Danbury
Carolyn Jennings
Cathy Jennings, Marion
Mark Johns, Cary
Amanda Johnson, Hiddenite
Arlen Johnson, Goldston
Dr. Henry Johnson, Raleigh
Joy Johnson, Asheboro
Kim Johnson, Pittsboro
Lois Johnson
Sheila Johnson, Greensboro
Tullie Johnson, Raleigh
Annie Jones, Greensboro
Connie Jones, Asheville
David Jones, Asheboro
Edwin Jones, Raleigh
Sheila Jones, Raleigh
Thomas Jones, Morehead City
Ruby Jones-Elleby, Garner
Kay Judge, Pittsboro
Al Juro
John Kaeck, Hendersonville
Margie Kalua, Fayetteville

Marti Kane, Raleigh
Jim Kea, Williamston
Douglas Kearney, Grantsboro
Dr. E. D. Kearney, Jr., Grantsboro
Erin Keating, Durham
Beverly Keen, Goldsboro
Joann Keeter, Randleman
Anna Kelly, Asheville
Fred Kelly, Fayetteville
Sandra Kelly, Raeford
Marianna Kesgen, Sylva
Rayvis Key, Charlotte
Zahid Khan, Mooresville
Judy Kidd, Charlotte
Courtney Kildosher, Greensboro
Hoke Kimball, Raleigh
Ken Kindley, Asheville
Bill King, Fayetteville
Mildred King, Winston-Salem
Ted Kinney, Fayetteville
Denise Kirby, Boone
Terri Kirby, Manteo
Ruth Kirkham, Taylorsville
Wendell Kirkham, Newton
Wendell Kirkham, Taylorsville
Celena Kithcart, Durham
Joe Kleiss, Raleigh
Unix Kliter, Wrightsville
Sandi Klostern, Wrightsville Beach
Glenn Klutz, Elizabeth City
David Knowles, Greenville
Joe Knox, Mooresville
Robin Kohanowich, Wilmington
Thomas Krakauer, Durham
Dan Krautheim, Morehead City
Barbara Krentz, Goldsboro
Marcy Kriner, Wilmington
Jane Krupnick, Apex
Claire Kull, Winston-Salem
Dana Kumerow, Charlotte
Van Kussvow, Asheville
Betty Lackey, Weaverville
Louise Lamm, Raleigh
Mary Lamm, Raleigh
Henry Lancaster, Raleigh
Pat Lancaster, Pisgah Forest

Jeff Lane, Fayetteville
Michael Lane, Raleigh
James Lanier, Kure Beach
Kathy Larkins, Wilmington
Nan Laughton, Edenton
Robert Lavender, Durham
Steve Law, Charlotte
Eura Lawrence, Beaufort
Dan Lazar, Asheville
Helen Leak, Charlotte
H. David Leake, Southern Shores
Timothy Leary
Stuart Leavenworth, Raleigh
Neill Lee, Orrum
Sherrie Lee, New Bern
Tim Lemon, Ronda
Terry Lengel, Fayetteville
John Leonard, Raleigh
Maryann Leonard, Greensboro
Dr. Ron Levine
Deputy Secretary Steve Levitas
Steve Levitas, Raleigh
Betty Lewis, Raleigh
Harry Lewis, Burgaw
Peggie Lewi, Bayboro
Susan Lewis, Beaufort
Sylvia Lewis, Jacksonville
Rebecca Liberty, New Bern
Terri Lindsey, Rocky Mount
Karen Linehan, Carolina Beach
Shirley Linker, Charlotte
Margaret Linkulper, Bayboro
Michael Linscotti, Fayetteville
Tim Lisk, Morrisville
Paula Litaker
Linda Little, Raleigh
Robin Little, Clayton
Patty Lockamy, Asheville
Gay Loesch, Charlotte
Diane Long, Mooresville
Linda Long, Mooresville
Carol Longo, Durham
Cynthia Louden, Cary
Susan Lovelace, Beaufort
Erin Lubbs, Elon College
Pauline Lupton

Sandra Lyles, Durham
Victoria Maddux, Weaverville
Michele Maertens
Ed Maggart, Asheville
Ann Maitland, Durham
Chuck Malner, Rosman
Marla Malner, Rosman
Janet Manning, Wilson
Dawn Marion, Greensboro
Becky Marlin, Lake Waccamaw
Vern Marlin, Whiteville
Bradley Marshall, Wilmington
Gary Marshall, Hendersonville
Cecil Martin, Apex
Kathleen Martin, Durham
Linda Martin, Eden
Linda Martin, Madison
Margaret Martin, Raleigh
Nydia Martin
Chris Martini, Raleigh
Pat Maruca, Raleigh
Jarne Mason, Bayboro
Randy Mason, Newport
Adrienne Massey, RTP
Bill Masten, Winston-Salem
Bill Masten, Winston-Salem
Catherine Matthews, Greensboro
Valerie Matthews, Fayetteville
Michelle Mauldin, Fayetteville
Tonia Maxie, Trinity
Nisha Maxwell, Bayboro
J. O. May, Winston-Salem
Donna Mayes, Oxford
Patricia Maynard, Raleigh
Marie McBride, Raleigh
Andy McCall, Fayetteville
JmcCann, Pissah Forest
J. P. McCarm
Nelson McCaskill, Statesville
Leslie McCormick, Raleigh
Bill McCoy
William McCoy, Charlotte
Catherine McCracken, Plymouth
Dee McCutchen, Fayetteville
Katrina McDougald, Raleigh
Corina McFarland, Albemarle

Steven McGaffin, Townsend
Melba McGee, Raleigh
Mary McGlaulin, Asheville
Bob McGratten, Asheville
Bobbie McIntosh, Oriental
Patty McIntosh, Burnsville
Edith McKinney, Raleigh
Ivan McKinney, Elon College
Beth McKinnon, Rocky Mount
Karl McKinnon, Rocky Mount
Phil McKnelly, Raleigh
Veronica McLaurin, Wilmington
Rick McLean
Alan McLueller, Houston
Neil McMillan, Fayetteville
Willa McMillan, Fayetteville
Delana McNinch, Raleigh
Vicki McPhail, Lunden
Rhonda McPhatter, Fayetteville
Janet McSween, Charlotte
Jim Mead
Chris Meggs, Elizabethtown
James Merritt, Wilmington
Ruth Meshaw, Fayetteville
Bill Meyer, Henderson
Virginia Midgett, Bayboro
Diane Midness, Raleigh
Kevin Miller
Steven Miller, Wilmington
Carolyn Mills, Asheville
Mike Milosch, Pisgah Forest
John Minneci, Burgaw
Kirsten Mitchell, Raleigh
Representative Frank Mitchell
Sherry Mitchell, Atlantic Beach
Vastine Mitchell, Lumberton
Stefanie Mixon, Cullowhee
Pat Mornich, Asheville
Joy Montgomery, Roxboro
A. Ross Moore, Raleigh
Bibby Moore, Raleigh
Shep Moore, Jacksonville
John Morris
Deanna Moss, Winston-Salem
Diane Motel, Reidsville
Jim Mulligan, Washington

Rick Mumford, Fayetteville
Eugenia Murdock, Statesville
Jeanie Murdock, Statesville
Amy Murray, Smithfield
Lea Nading, Winston-Salem
Elaine Nagle, Raleigh
Zsolt Nagy, Raleigh
Mike Nelson, Wilmington
Randall Newman, Atlantic Beach
Janet Nichols, Waynesville
Davia Nickelson, Stoneville
Roberta Nickelson, Stoneville
Don Nielsen, Winston-Salem
Lois Nixon, Raleigh
Fran Nolan, Raleigh
Gail Normanly, Jacksonville
George Norris, Raleigh
Mary Norton, Durham
Betty O'Leary, Charlotte
Ginger O'Neal, Hertford
John O'Neil, RTP
Megan O'Reilly, Asheville
Dan Oakley
Joyce Oakley, Roxboro
Pamela Oakley-Lisk, Sanford
Kelly Odom, Morehead City
Kelly Odom, Morehead
Melva Okun, Chapel Hill
Wanda Ollison, Bayboro
Mary Olson, Wilkesboro
Jacquie Ott, Carolina Beach
Keith Overall
Michelle Overman, Elizabeth City
Mike Overton, Edenton
Dave Owen, Durham
Jim Page, Raleigh
Greta Paith, Roxboro
Krista Parham, Asheville
Amber Parker, Raleigh
Caroline Parker, Goldsboro
Frances Parks, Calypso
Lauren Parmelee, Durham
Suzanne Parsons, Charlotte
Esther Patterson, Fayetteville
Melinda Patterson, Arden
Bob Patton, Atlantic Beach

Guy Pearce
Patrick Peed, Boone
Connie Pegg, Asheville
Bill Pendergraph, Chapel Hill
Gloria Perkinson, Durham
Dan Perlmutter, Cullowhee
Peggy Perry, Fayetteville
Pammie Peterson, Greensboro
Carol Phillips, Arapahoe
Steve Phillips
Sue Phillips, Mount Olive
Frances Philyaw, Elm City
Nancy Piner, Oriental
Sabrina Pittillo, Mooresville
Ron Pohlen, Chapel Hill
Juanita Pollard, Durham
Wayne Poole, Durham
Linda Poore, Hamstead
Anne Pope, RTP
Judy Pope, Raleigh
Libby Pope, Wendenll
Barbara Posey, Raleigh
Larry Poston, Canton
Mary Craven Poteat, Garner
Carolyn Powell
Charles Powell, Raleigh
Duane Powell, Raleigh
Jonnette Powell, Spencer
Mary Beth Powell, Raleigh
Gloria Poythress, Wilson
Beulah Prescott, Bayboro
Phillip Prescott, Jr., Bayboro
Susan Preston, Durham
Douglas Prevette, Olin
Michael Priddy, Walnut Cove
Michael Prince, Whiteville
Tracie Pring, Raleigh
Carmine Prioli, Raleigh
Nancy Pritchett, Wilmington
Liz Proctor, Fayetteville
Gloria Prout, Timberlake
Nancy Pryor, Waynesville
Nona Pryor, Trinity
Tracey Rafferty, Fayetteville
Mike Rain, Raleigh
Kathy Rainey, Rocky Mount

Betty Ramsey, Marshall
Marie Rayner, Fayetteville
Smith Raynor, Raleigh
Angela Rea, Arapahoe
Angela Read, Lumberton
Christine Reed, Camp Lejeune
Steve Reed
Johanna Reese, Raleigh
Jeffrey Reid, Raleigh
Joyce Reid, Kure Beach
Katherine Revels, Raleigh
Missy Reynolds, Asheville
Martha Rheinhardt, Chocowinity
Emily Rhodes, Greensboro
Teresa Richardson, Fayetteville
P. Ricks, Wilmington
Assistant Secretary Linda Rimer
Casey Rinehart Troutman
Mike Rink, Raleigh
Kathy Ritchie, Mooresville
Debbie Roach, Bayboro
Doris Robbins, Burgaw
Maria Robbins, Greensboro
Ronny Roberts, Charlotte
Doug Robertson, Raleigh
John Robertson, Union Grove
Barbara Robinson, Burnsville
Marina Manion Robinson, Cary
Virginia Robinson, Wilmington
Allen Rogers, Connelly Springs
Nancy Rogers, Charlotte
Richard Rogers, Raleigh
Jennifer Rollen, Swannana
Brenda Rose, Dobson
Keith Royster, Mooresville
Sandy Ruble, Chapel Hill
Judy Rucker, Durham
Mary Walter Rumley
Annie Runyon, Raleigh
Georgette Rush, Merritt
Judith Russell, Durham
Sara Ryan, Asheboro
Donald Safrit, Raleigh
Maria Salyado-Donahur, Raleigh
Francisco San Juan, Elizabeth City
Jo Ann Sanderson, Raleigh

Hilda Sandlin, North Topsail Beach
Robert Sandlin, North Topsail Beach
Deidri Sarver, Kings Mountain
Barb Satler, Raleigh
Beth Sawicki, Fayetteville
Affie Sawyer, Fayetteville
Mary Sawyer, Grantsboro
Pam Scarborough, Banner Elk
Robert Scheller, Conover
Erika Schneider, Marshall
Honor Schneider, Murphy
Ken Schuster, Raleigh
Charles Schwartz
Leigh Scott-Prater, Pittsboro
Bob Seigler
Rick Seipel, Boonville
Beth Sell, Southport
Randolph Senzig, Fuquay-Varina
Don Seriff, Charlotte
Britt Setzer
Suzanne Sexton
John Seymour, Raleigh
Brenda Shackelford, Shelby
Mark Shanis, RTP
Terry Shankle, Denton
Eugene Shannon, Raeford
Janice Sharpe, Hiddenite
Tracy Shea, RTP
Mike Shealy, Sylva
Roger Sheats, Fayetteville
Tom Shephard, High Point
Thomas Shepherd, High Point
Larry Shirley, Raleigh
Linda Shotwell, Winton
David Shouse, Morrisville
Pamela Shugart, Taylorsville
Karen Siderelis, Raleigh
Kay Sigmon
Laura Simmons, Lumberton
Joan Simons, Greensboro
Jim Simpson, Wilmington
Ravi Sinha, Elizabeth City
Georgia Smallman, Wilmington
Carolyn Smith, Greenville
Dana Smith, Burlington
Diana Smith, Roxboro

James Smith, Camden
Maria Smith, Reidsville
Marion Smith, New Bern
Mary Smith, Greensboro
Michael Smith, Pinnacle
Mike Smith, Pinnacle
Nancy Smith, Washington
Ned Smith, Raleigh
Phyllis Smith, Tobaccoville
Russ Smith, Reidsville
Sheila Smith, Lexington
Susan Smith, Cullowhee
Travis Smith, Chimney Rock
Ellen Smoak, Greensboro
Nancy Smyre, Newton
Kimberly Snead, Fayetteville
Cecilia Sneed, Raleigh
Skipper Snider, Salisbury
Chris Snow, Raleigh
Gerry Solomon, Raleigh
Roger Spach, Lexington
James Spangler, Raleigh
Jim Spangler, Raleigh
C. J. Spears, Laurinburg
Joyce Speas, Elon College
Lundie Spence, Raleigh
Cathy Spencer, Bayboro
Lee Spencer, Winston-Salem
Sharon Spencer, Winston-Salem
Tammy Spencer, Alliance
William Spender, Holly Ridge
Dr. Bill Spooner, Raleigh
Suzanne Springthorpe, Winston-Salem
C. Stewart Stafford, Fayetteville
Wanda Stafford, Snow Camp
Lucille Stalls, Tyner
Allein Stanley, Statesville
Laura Stanley, Wilmington
Keith Starr, New Bern
Janet Stauss, New Bern
Ralph Steele, Greenville
Harold Steen, Durham
Cindy Stepp, Asheville
Howard Sterne, Hampstead
Donna Stevens, Marion
Tommy Stevens, Fayetteville

Tracy Stevens, Greensboro
Brenda Stevenson, Black Mountain
Garland Stewart, Fayetteville
James E. Stinson, Fayetteville
Amanda Stipe, Pittsboro
M.B. Stokes, High Point
Eric Storie, Ahoskie
Elaine Stover, Greensboro
Martha Strawther, New Bern
Debbie Strickland, Raleigh
Louise Strickland, Snow Camp
Herb Strickler, Wilmington
Tom Stroud, Columbia
Mike Struve, Hickory
Dr. Harriett Stubbs, Raleigh
Wayne Stubbs, Albemarle
Jennie Stultz, Gastonia
Jenny Stultz, Gastonia
Sheron Styron, Bayboro
Lucinda Sullivan, Raleigh
K. O. Summerville, Clayton
John Sutherland
Janice Swab, Raleigh
Lyn Sweet, Charlotte
Hortence Swepson, Wilmington
Michael Talbert, Raleigh
Carolyn Talley, Fayetteville
Diane Talley, Wilmington
Lura Talley, Fayetteville
Paul Taperek, Clayton
Anne Taylor, Archer Lodge
Gregory Taylor, Henderson
Loletta Taylor, Fayetteville
Karen Teeters, Gibsonville
Dennis Testerman, Concord
Dick Thomas, High Point
Elizabeth Thomas, Camp Lejeune
John Thomas, Black Mountain
Richard Thomas, High Point
Susan Thomason, Garner
Brenda Thompson, Fayetteville
Buster Thompson, Blounts Creek
Mary Thompson, Oxford
Suzanne Tickner, Raleigh
Jay Tilley, Raleigh
Roy Tilley

Catherine Timpy, Wilmington
Lori Tolle, Statesville
Joyce Tollison, Greensboro
Tracy Toms-Kessler, Roxboro
Evelyn Toole, Durham
Terry Townsend, Fayetteville
Terry Townsend, Raleigh
Lynn Trachtman, Raleigh
Kathy Tranor
Tom Tribble, Asheville
Donna Trick, Mt. Pleasant
Jackie Trickle, Willow Springs
Sadhana Tripathi, Cary
T. Tripp-Matthews, Kill Devil Hills
Larry Trivette, Roaring Gap
Mike Tucker, Mooresville
Jackie Tuckey, Fayetteville
Grace Turner, Burlington
Patty Turner, Washington
Doris Tyler, Raleigh
John Uber, Elizabethtown
Hazel Urquhart, Fayetteville
Jenna Ann Valentine, Greensboro
Rick Van Schoick, Columbia
Valerie Vickers, Greensboro
Hilary Vinson, Asheville
Toby Vinson, Raleigh
William Vinson
Jennifer Voliva, Bayboro
Ken Voomis, Townsington
Vickey Wade
Joe Wagner, Winston-Salem
Phoebe Wahab, Carolina Beach
Mary Wakeford, Chapel Hill
Nancy Walker, Butner
Sonya Walker, Raleigh
Paula Wall, Liberty
Jo Wallace, Charlotte
Josephine Wallace, Charlotte
Linda Wallace, Columbus
K. Travis Walsh, Wilson
Agnes Wanman, Fayetteville
David Warlick, Raleigh
Ina Warren, Brevard
Linda Warren, Arapahoe
Susan Warren, Weaverville

Michael Washington, Winston-Salem
Sandra Washington, Fayetteville
Bobbi Waters, New Bern
Rex Watkins, Clayton
Mary Watson, Raleigh
Robert Watson, Research Triangle Park
Gail Watts, Oriental
John Wear, Salisbury
Lisa Wear, Salisbury
Augustus Webber, Fayetteville
C. Wedemeyer, Fayetteville
Omega Weeks, Pope AFB
Janice Weems, Raleigh
Zora Weisbecker, Lake Junaluska
Assistant Secretary Joan Weld
Joan Weld, Raleigh
Al Weller, New Bern
D. L. Weller, New Bern
Lynn Weller, Pittsboro
Deanna Wells, Wilmington
Jesse Wells
Tim Wells, Durham
Tom Wells, Raleigh
Celeste Wescott, Raleigh
David West, Wilson
Terri Lynn West, Burnsville
Vicki Westbrook, Durham
Calvin Wheatley, Purlear
Chantal Wheeler, Wilson
Lois Whisenant, Lenoir
Richard Whisnant
Diane Whitaker, High Point
Barbara White, Salter Path
Dean White, Germantown
Elizabeth White, Bayboro
Laura White, Cary
Rhett White, Manteo
Ruth White, Fayetteville
Thomas White, Yanceyville
Susan Whitehead, Raleigh
Ann Whitley, Greenville
Joyce Whitley, Charlotte
Brian Whitson, Elon College
DeWitt Whitten, Salisbury
Charles Whittenton, Fayetteville
Kia Whittlesey, Charlotte

Aliza Wickliff, Charlotte
Clara Wiggins, Raleigh
Jonathan Wild, Jefferson
Mark Wilde-Ramsing, Kure Beach
Dr. Richard Wilke, Stevens Point
Beth Willar, Charlotte
Don Willard
Floyd Williams, Gatesville
Jearolean Williams, Hope Mills
Mary Williams, Raleigh
Pat Williams, Havelock
Paul Williams
Wendy William, Fayetteville
Bob Williamson, Greensboro
Gina Willis, Bayboro
Cheryl Willoughby, Westfield
Karin Willson, Grantsboro
Trisha Willson
Christopher Wilson, Raleigh
Diane Wilson, Asheville
Janie Wilson, Asheville
Larry Wilson, Asheville
Michelle Wilson, Raleigh
Robert Wilson, Asheville
Tracie Wilson, Wilmington
Ferne Winborne, Raleigh
Cuyler Windham, Fayetteville
Tess Winters, Trinity
Carolyn Wise, Greensboro
Jennifer Wix, Charlotte
Russell Wong, Cary
Andrew Wood, Kure Beach
Donald Wood, Chapel Hill
Martha Wood, Winston-Salem
Susan Woodard, Smithfield
Alida Woods, Asheville
Laura Woods, Raleigh
Monty Wooten, Asheville
L.F. Worrell, Fayetteville
Belinda Wright, Wilmington
Cheryl Wright, Mt. Pleasant
Tim Wright, Tryon
Noel Wyatt, Wilmington
Wanda Wyatt, Lexington
Pat Wylie, Raleigh
Sherry Yarkovsky, Chapel Hill

Don Yelton, Asheville
Lori Yungwirth, Hickory
Robert Zicht, Hillsborough

Michelle Zuckenman-Parker, Raleigh
Stephanie Zuk, Raleigh

5.2 PARTICIPATING ORGANIZATIONS

Organizations represented at the statewide conference and regional meetings:

ALAMANCE COUNTY SCHOOLS	BURLINGTON
ALBEMARLE-PAMLICO ESTUARINE STUDY	RALEIGH
APPALACHIAN STATE UNIVERSITY	BOONE
NC AQUARIUMS	ATLANTIC BEACH
ARAPAHOE ELEMENTARY SCHOOL	ARAPAHOE
ARCHDALE-TRINITY MIDDLE SCHOOL	TRINITY
ARIEL TRAINING DESIGN	APEX
ASBESTOS MANAGEMENT - EHNR	RALEIGH
ASHEVILLE HIGH SCHOOL	ASHEVILLE
ASHEVILLE REGIONAL OFFICE - EHNR	ASHEVILLE
ASHEVILLE SOIL & WATER CONSERVATION	ASHEVILLE
ASHEVILLE US FISH & WILDLIFE SERVICE	ASHEVILLE
ASHEVILLE WATER DEPARTMENT	ASHEVILLE
ASHLEY PARK SCHOOL	CHARLOTTE
AVERY COUNTY HIGH SCHOOL	NEWLAND
BAIN ELEMENTARY SCHOOL	CHARLOTTE
BARNARDSVILLE ELEMENTARY SCHOOL	BARNARDSVILLE
BARRETT KAYS AND ASSOCIATES	RALEIGH
BARTLETT YANCEY HIGH SCHOOL	YANCEYVILLE
BASF CORPORATION	RTP
BATH ELEMENTARY SCHOOL	BATH
BEAUFORT COASTAL MANAGEMENT	BEAUFORT
BEAUFORT MIDDLE SCHOOL	BEAUFORT
BENNETT COLLEGE	GREENSBORO
BERKELEY SCHOOL	CAMP LEJEUNE
BÉTSY JEFF PENN 4-H EDUCATION CENTER	REIDSVILLE
BFI WASTE SYSTEMS	WINSTON-SALEM
BIG SWEEP KAB	RALEIGH
BOWLEY ELEMENTARY SCHOOL	FAYETTEVILLE
BOWLING GREEN SCHOOL	BUTNER
BRANCH BANKING & TRUST	FAYETTEVILLE
BRAWLEY MIDDLE SCHOOL	MOORESVILLE
BREVARD COLLEGE	BREVARD
BREVARD COLLEGE MATH & NATURAL SCIENCE	BREVARD
BRIGHTWOOD ELEMENTARY SCHOOL	GREENSBORO
BROUGHTON HIGH SCHOOL	RALEIGH
BUNCOMBE CO. SOIL & WATER CONSERVATION DISTRICT	ASHEVILLE
BUNCOMBE COUNTY SCHOOLS	FLETCHER
BUNCOMBE COUNTY SCHOOLS	ASHEVILLE
BURLINGTON CITY SCHOOLS	BURLINGTON

P
A
R
T
I
C
I
P
A
T
I
O
N
S

BURNS HIGH SCHOOL	LAWNDALE
BURNSVILLE ELEMENTARY	BURNSVILLE
CABARRUS COUNTY SCHOOLS	CONCORD
CALDWELL COMMUNITY COLLEGE	HUDSON
CALDWELL SOIL AND WATER CONSERVATION DISTRICT	LENOIR
CAMDEN COUNTY HIGH SCHOOL	CAMDEN
CAMP HANES YMCA CAMP	KING
CAMP LEJEUNE SCHOOL SYSTEM	SWANSBORO
CAPE FEAR BOTANICAL GARDENS	FAYETTEVILLE
CAPE FEAR MUSEUM	WILMINGTON
CAPE FEAR RIVER WATCH	WILMINGTON
CAPE HATTERAS SCHOOL	BUXTON
CARNIVORE PRESERVATION TRUST	PITTSBORO
CAROLINA BEACH STATE PARK	CAROLINA BEACH
CAROLINA FRIENDS SCHOOL	DURHAM
CAROLINA OCEAN STUDIES	CAROLINA BEACH
CAROLINA RAPTOR CENTER	CHARLOTTE
CARRBORO ELEMENTARY SCHOOL	CARRBORO
CARROLL MIDDLE SCHOOL	RALEIGH
CARTERET COMMUNITY COLLEGE	MOREHEAD CITY
CARTERET SOIL & WATER CONSERVATION DISTRICT	BEAUFORT
CARY HIGH SCHOOL	CARY
CASHWELL ELEMENTARY SCHOOL	FAYETTEVILLE
CATAWBA COLLEGE	SALISBURY
CATAWBA COUNTY SCHOOLS	CATAWBA
CATAWBA MIDDLE SCHOOL	CATAWBA
CATAWBA SCIENCE CENTER	HICKORY
CATAWBA SOIL & WATER DISTRICT AGRICULTURAL CENTER	NEWTON
CATHEDRAL SCHOOL	RALEIGH
CENTER FOR GEOGRAPHIC INFORMATION	RALEIGH
CENTER FOR MATH AND SCIENCE EDUCATION	CHAPEL HILL
CHAMPION INTERNATIONAL	ASHEVILLE
CHAPEL HILL/CARRBORO SCHOOLS	HILLSBOROUGH
CHARLES D. OWEN HIGH SCHOOL	BLACK MOUNTAIN
CHARLOTTE STORMWATER SERVICES	CHARLOTTE
CHARLOTTE-MECKLENBURG SCHOOLS	CHARLOTTE
CHATHAM COUNTY RECYCLING DEPARTMENT	PITTSBORO
CHIMNEY ROCK PARK	CHIMNEY ROCK
CHOCOWINITY HIGH SCHOOL	CHOCOWINITY
CHOWAN MIDDLE SCHOOL	TYNER
CHOWAN SOIL & WATER CONSERVATION COMMISSION	EDENTON
CHRIST SCHOOL	ARDEN
CITY OF DURHAM, DEPARTMENT OF WATER RESOURCES	DURHAM
CITY OF GREENSBORO	GREENSBORO
CITY OF LEXINGTON	LEXINGTON
CITY OF RALEIGH, DEPARTMENT OF PUBLIC UTILITIES	RALEIGH
CITY OF RALEIGH, PARKS AND RECREATION	RALEIGH
CITY OF WINSTON-SALEM	WINSTON-SALEM
CLARK ENVIRONMENTAL SERVICES	WILMINGTON
CLARK PARK NATURE CENTER	FAYETTEVILLE
CLAYTON DIVISION OF FOREST RESOURCES	CLAYTON

CLAYTON HIGH SCHOOL
CLEVELAND COUNTY SCHOOLS
CLIFFS OF THE NEUSE STATE PARK
CLINTON HIGH SCHOOL
COASTAL CAROLINA COMMUNITY COLLEGE
COASTAL CAROLINA GIRL SCOUTS
COASTAL MANAGEMENT - EHNH
COCHRANE MIDDLE SCHOOL
COLBURN GEM & MINERAL MUSEUM
CONCORD MIDDLE SCHOOL
CONCORD SOIL & WATER CONSERVATION
CONNELLY SPRINGS PARKS & RECREATION
COOPERATIVE EXTENSION OF WAKE COUNTY
CORNING, INC.
CRADLE OF FORESTRY
CRAVEN COUNTY CLEAN SWEEP
CREATED WETLAND PROJECT
CRESWELL DIVISION OF PARKS & RECREATION
CUMBERLAND COOPERATIVE EXTENSION 4-H
CUMBERLAND COUNTY COMMISSIONERS
CUMBERLAND COUNTY SCHOOLS
CUMBERLAND COUNTY SHERIFF'S DEPARTMENT
CUMBERLAND COUNTY SOLID WASTE
DALLAS SOIL & WATER CONSERVATION DISTRICT
DAN NICHOLAS PARK NATURE CENTER
DANIEL STOWE BOTANICAL GARDENS
DANIELS MIDDLE SCHOOL
DARDEN-VICK MIDDLE SCHOOL
DAVIDSON SOIL AND WATER CONSERVATION DISTRICT
DELALIO SCHOOL
DENTON WILDLIFE RESOURCES COMMISSION
DISCOVERY PLACE INCORPORATED
DIXON HIGH SCHOOL
DOBSON COOPERATIVE EXTENSION
DOUGLAS BATTERY MANUFACTURING
DUKE POWER
DUKE POWER ENERGY ENERGY EXPLORIUM
DUKE POWER STATE PARK
DUKE UNIVERSITY SCHOOL OF THE ENVIRONMENT
DURHAM PARKS & RECREATION
DURHAM PUBLIC SCHOOLS
EAST CAROLINA UNIVERSITY
EAST CAROLINA UNIVERSITY BIOLOGY DEPARTMENT
EAST JR. HIGH SCHOOL
EAST LINCOLN HIGH SCHOOL
EAST WAKE HIGH SCHOOL
EASTERN RANDOLPH HIGH SCHOOL
ECO-WISE SERVICES, INCORPORATED
EDENTON FISH HATCHERIES
EDENTON US FISH & WILDLIFE SERVICE
EDENTON WILDLIFE RESOURCES COMMISSION

CLAYTON
SHELBY
SEVEN SPRINGS
CLINTON
JACKSONVILLE
KURE BEACH
BEAUFORT
CHARLOTTE
ASHEVILLE
CONCORD
CONCORD
CONNELLY SPRINGS
RALEIGH
WILMINGTON
PISGAH FOREST
NEW BERN
WILMINGTON
CRESWELL
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
DALLAS
SALISBURY
BELMONT
RALEIGH
WILSON
LEXINGTON
JACKSONVILLE
DENTON
CHARLOTTE
HOLLY RIDGE
DOBSON
WINSTON-SALEM
CHARLOTTE
HUNTERSVILLE
TROUTMAN
DURHAM
DURHAM
DURHAM
GREENVILLE
GREENVILLE
HIDDENITE
DENVER
WENDELL
GOLDSTON
WILMINGTON
EDENTON
EDENTON
EDENTON

ELIZABETH CITY FORESTRY SERVICE
ELIZABETH CITY MIDDLE SCHOOL
ELIZABETH CITY SCHOOLS
ELIZABETH CITY STATE UNIVERSITY
ELIZABETH TOWN FOREST RESOURCES
ELKIN ELEMENTARY SCHOOL
ELON COLLEGE
ENLOE HIGH SCHOOL
ENO RIVER ASSOCIATION
ENVIRONMENTAL EDUCATORS OF NORTH CAROLINA
ENVIRONMENTAL MANAGEMENT
ENVIRONMENTAL MEDIA
ENVIRONMENTAL RESOURCE PROGRAM-UNC
EXTENSION 4-H & YOUTH DEVELOPMENT-NCSU
F. T. GREEN & ASSOCIATES
FAIRVIEW ELEMENTARY SCHOOL
FAYETTEVILLE ACADEMY
FAYETTEVILLE FOREST RESOURCES
FAYETTEVILLE PARKS & RECREATION
FAYETTEVILLE REGIONAL OFFICE - EHN
FAYETTEVILLE STATE UNIVERSITY
FAYETTEVILLE TECHNICAL COMMUNITY COLLEGE
FEDERAL PAPER BOARD, INC.
FENCE
FOREST HISTORY SOCIETY
FOREST VIEW ELEMENTARY
FORSYTH COUNTY COOPERATIVE EXTENSION
FORT BRAGG ENVIRONMENT & NATURAL RESOURCES DIV.
FORT BRAGG SCHOOLS
FORT FISHER AQUARIUM
FORT FISHER STATE PARK
FORT MACON STATE PARK
FRED ANDERSON SCHOOL
FUQUAY-VARINA HIGH SCHOOL
GARDNERS ELEMENTARY SCHOOL
GASTON COUNTY COOPERATIVE EXTENSION
GASTON MIDDLE SCHOOL
GASTONIA CLEAN CITY
GASTONIA KEEP AMERICA BEAUTIFUL - CLEAN CITY
GATESVILLE PARKS & RECREATION
GENERAL GREENE ELEMENTARY
GEORGIA STATE UNIVERSITY
GOOSE CREEK STATE PARK
GRAHAM MIDDLE SCHOOL
GRANTSBORO FORESTRY SERVICE
GRANVILLE COUNTY SCHOOLS
GREAT SMOKY MOUNTAIN NATIONAL PARKS
GREAT SMOKY MOUNTAINS INSTITUTE
GREENHILLS SCHOOL
GREENSBORO COOPERATIVE EXTENSION
GREENSBORO DAY SCHOOL

ELIZABETH CITY
ELIZABETH CITY
ELIZABETH CITY
ELIZABETH CITY
ELIZABETH TOWN
ELKIN
ELON COLLEGE
RALEIGH
DURHAM
CHAPEL HILL
RALEIGH
CHAPEL HILL
CHAPEL HILL
RALEIGH
WILSON
SYLVA
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
FAYETTEVILLE
BOLTON
TRYON
DURHAM
DURHAM
WINSTON-SALEM
FORT BRAGG
FORT BRAGG
KURE BEACH
CAROLINA BEACH
ATLANTIC BEACH
BAYBORO
FUQUAY-VARINA
ELM CITY
DALLAS
GASTON
GASTONIA
GASTONIA
GATESVILLE
GIBSONVILLE
MARIETTA, GA
WASHINGTON
GIBSONVILLE
GRANTSBORO
OXFORD
GATLINBURG
TOWNSEND, TN
TOBACCOVILLE
GREENSBORO
GREENSBORO

GRIMSLEY HIGH SCHOOL
GUILFORD MIDDLE SCHOOL
GURGANUS ELEMENTARY SCHOOL
HAMMOCKS BEACH STATE PARK
HANGING ROCK STATE PARK
HARNETT COUNTY SCHOOLS
HARRIS ELEMENTARY SCHOOL
HAYESVILLE SCHOOL
HAYWOOD SOIL & WATER CONSERVATION DISTRICT
HAZEN AND SAWYER
HENDERSON COUNTY PUBLIC SCHOOLS
HENDERSON PARKS & RECREATION
HERTFORD COUNTY SCHOOLS
HOLLISTER DIVISION OF PARKS & RECREATION
HORIZONS UNLIMITED CENTER
IMAGINATION STATION MUSEUM
IMMACULATA CATHOLIC SCHOOL
INDEPENDENCE HIGH SCHOOL
INGLES MARKETS
INSTITUTE OF CULTURAL AFFAIRS
INTERNATIONAL PAPER
IREDELL -STATESVILLE SCHOOLS
IREDELL SOIL AND WATER CONSERVATION DISTRICT
IREDELL-STATESVILLE SCHOOLS
J. T. HOGGARD HIGH SCHOOL
JACKSON COUNTY PUBLIC SCHOOLS
JEFFERSON PARKS & RECREATION
JOCKEY'S RIDGE STATE PARK
JOHNSTON COMMUNITY COLLEGE
JOHNSTON COUNTY SCHOOLS
JOHNSTON SOIL AND WATER CONSERVATION DISTRICT
JONES LAKE STATE PARK
JORDAN HIGH SCHOOL
KEEP AMERICA BEAUTIFUL- WILSON COUNTY
KEEP WAYNE COUNTY BEAUTIFUL
KENDALL AND HUNT
KIC KAB INCORPORATED
KINGS MOUNTAIN PARKS & RECREATION
LAKE JUNALUSKA WILDLIFE RESOURCES COMMISSION
LAKE WACCAMAW STATE PARK
LAKE WYLIE ELEMENTARY SCHOOL
LEE COUNTY PARKS AND RECREATION
LENOIR FORESTRY SERVICE
LIBERTY ELEMENTARY SCHOOL
LIGON MIDDLE SCHOOL
LINCOLN MIDDLE SCHOOL
LONGVIEW SCHOOL
LOWE'S GROVE MIDDLE SCHOOL
LUMBER RIVER STATE PARK
MAGIC GARDENS
MANTECH ENVIRONMENTAL

GREENSBORO
GREENSBORO
HAVELOCK
SWANSBORO
DANBURY
DUNN
DURHAM
HAYESVILLE
WAYNESVILLE
RALEIGH
FLAT ROCK
HENDERSON
WINTON
HOLLISTER
SALISBURY
WILSON
DURHAM
CHARLOTTE
ASHEVILLE
GREENSBORO
ELIZABETHTOWN
STATESVILLE
STATESVILLE
CLEVELAND
WILMINGTON
WHITTIER
JEFFERSON
NAGS HEAD
SMITHFIELD
WILLOW SPRINGS
SMITHFIELD
ELIZABETHTOWN
DURHAM
WILSON
GOLDSBORO
HIGH POINT
UNION GROVE
KINGS MOUNTAIN
LAKE JUNALUSKA
LAKE WACCAMAW
CHARLOTTE
SANFORD
LENOIR
LIBERTY
RALEIGH
GREENSBORO
CLAYTON
DURHAM
ORRUM
ASHEVILLE
RTP

MANUFACTURERS & CHEMICAL INDUSTRY COUNCIL OF NC
MARINEQUEST-PUBLIC SERVICE, UNC-W
MARSHALL ELEMENTARY SCHOOL
McALPINE CREEK PARK
McDOWELL CLEAN CO. SYSTEM INCORPORATED
MCDOWELL HIGH SCHOOL
MCLINTOCK MIDDLE SCHOOL
MCNC
MECKLENBURG COUNTY PARKS AND RECREATION
MECKLENBURG COUNTY PARKS AND RECREATION
MEDIA EVALUATION SERVICES
MEDOC MOUNTAIN STATE PARK
MENDENHALL MIDDLE SCHOOL
MEREDITH COLLEGE
METHODIST COLLEGE
MID-CAROLINA COUNCIL OF GOVERNMENTS
MOORESVILLE DEPARTMENT OF COMMERCE
MOORESVILLE REGIONAL OFFICE - EHN
MOREHEAD CITY SOIL & WATER CONSERVATION
MORROW MOUNTAIN STATE PARK
MOUNT JEFFERSON NEW RIVER STATE PARK
MT. PLEASANT ELEMENTARY SCHOOL
MT. TABOR HIGH SCHOOL
MUSEUM OF NATURAL SCIENCE
N.C. A & T UNIVERSITY
NASH COMMUNITY COLLEGE
NASH-ROCKY MOUNT SCHOOLS
NATIONAL PARK SERVICE
NATURAL SCIENCE CENTER OF GREENSBORO
NC AQUARIUMS
NC ASSOCIATION OF ENVIRONMENTAL PROFESSIONALS
NC COOPERATIVE EXTENSION SERVICE
NC DEPARTMENT OF COMMERCE
NC DPR
NCSU EXTENSION FORESTRY
NCSU DEPARTMENT OF SOCIOLOGY
NCSU SCHOOL OF DESIGN
NCSU SOLAR HOUSE
NCSU UNC SEA GRANT
NEAL MIDDLE SCHOOL
NEBO WILDLIFE RESOURCES COMMISSION
NEUSE RIVER FOUNDATION
NEW BERN WILDLIFE RESOURCES COMMISSION
NEW HANOVER COUNTY HEALTH DEPARTMENT
NEW HANOVER COUNTY SCHOOLS
NEW HOPE ELEMENTARY
NEW HOPE SCHOOL
NEW WORLD MARKETING AND DESIGN
NORTH AMERICAN MYCOLOGICAL ASSOC.
NORTH BRUNSWICK HIGH SCHOOL
NORTH CAROLINA AGGREGATES ASSOCIATION

RALEIGH
WILMINGTON
MARSHALL
CHARLOTTE
MARION
MARION
CHARLOTTE
RTP
HUNTERSVILLE
CHARLOTTE
RALEIGH
HOLLISTER
GREENSBORO
RALEIGH
FAYETTEVILLE
FAYETTEVILLE
MOORESVILLE
MOORESVILLE
MOREHEAD CITY
ALBEMARLE
JEFFERSON
MT. PLEASANT
WINSTON-SALEM
CAROLINA BEACH
GREENSBORO
ROCKY MOUNT
SPRING HOPE
CHEROKEE
GREENSBORO
RALEIGH
RALEIGH
BAYBORO
FAYETTEVILLE
APEX
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
DURHAM
NEBO
NEW BERN
NEW BERN
WILMINGTON
WILMINGTON
CHAPEL HILL
WILSON
GREENSBORO
STATESVILLE
LELAND
RALEIGH

NORTH CAROLINA ATTORNEY GENERAL'S OFFICE
NORTH CAROLINA CENTER FOR PUBLIC TELEVISION
NORTH CAROLINA COASTAL FEDERATION
NORTH CAROLINA COASTAL FEDERATION
NORTH CAROLINA COOPERATIVE EXTENSION SERVICE
NORTH CAROLINA DEPARTMENT OF PUBLIC INSTRUCTION
NORTH CAROLINA DEPARTMENT OF PUBLIC INSTRUCTION
NORTH CAROLINA DEPARTMENT OF TRANSPORTATION
NORTH CAROLINA FARM BUREAU
NORTH CAROLINA FORESTRY ASSOCIATION
NORTH CAROLINA FORESTRY ASSOCIATION
NORTH CAROLINA GROUND ZERO
NORTH CAROLINA MUSEUM OF LIFE AND SCIENCE
NORTH CAROLINA MUSEUM OF NATURAL SCIENCES
NORTH CAROLINA RECYCLING ASSOCIATION
NORTH CAROLINA SOIL & WATER
NORTH CAROLINA STATE UNIVERSITY SCHP
NORTH CAROLINA WILDLIFE FEDERATION
NORTH CAROLINA ZOOLOGICAL SOCIETY, INC.
NORTH DUPLIN ELEMENTARY SCHOOL
NORTH GARNER MIDDLE SCHOOL
NORTH IREDELL HIGH SCHOOL
NORTH SURRY HIGH SCHOOL
NORTHEAST MIDDLE SCHOOL
NORTHWEST GUILFORD HIGH SCHOOL
NORTHWOOD HIGH SCHOOL
OFFICE OF PUBLIC AFFAIRS-EHNR
OFFICE OF WASTE REDUCTION - EHNR
ONslow COUNTY
ORANGE COUNTY SOIL & WATER CONSERVATION DISTRICT
PACTOLUS SCHOOL
PAMLICO COMMUNITY COLLEGE
PAMLICO COUNTY RECYCLING AND LITTER CONTROL
PAMLICO COUNTY SCHOOLS
PAMLICO ENVIRONMENTAL
PAMLICO-TAR RIVER FOUNDATION
PARTNERSHIP FOR THE SOUNDS
PASQUOTANK HIGH SCHOOL
PENDER COUNTY HEALTH DEPARTMENT
PENDER HIGH SCHOOL
PENDER WATCH & CONSERVANCY
PERQUIMANS SOIL & WATER CONSERVATION DISTRICT
PERSON COUNTY SCHOOLS
PETWORKS
PIEDMONT ENVIRONMENTAL CENTER
PIEDMONT ENVIRONMENTAL CENTER
PILOT MOUNTAIN STATE PARK
PINE KNOLL SHORES AQUARIUM
PINE KNOLL SHORES AQUARIUM
PINNACLE PARKS & RECREATION
PISGAH FOREST WILDLIFE RESOURCES COMMISSION

RALEIGH
RTP
SWANSBORO
WILMINGTON
PLYMOUTH
RALEIGH
CANTON
RALEIGH
RALEIGH
ELIZABETHTOWN
RALEIGH
RALEIGH
DURHAM
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
ASHEBORO
CALYPSO
GARNER
OLIN
MT. AIRY
MCLEANSVILLE
GREENSBORO
PITTSBORO
RALEIGH
RALEIGH
JACKSONVILLE
HILLSBOROUGH
GREENVILLE
GRANTSBORO
BAYBORO
BAYBORO
CHOCOWINITY
WASHINGTON
COLUMBIA
ELIZABETH CITY
BURGAW
BURGAW
HAMPSTEAD
HERTFORD
ROXBORO
ROCKY MOUNT
HIGH POINT
HIGH POINT
PINNACLE
ATLANTIC BEACH
PINE KNOLL SHORES
PINNACLE
PISGAH FOREST

PISGAH HIGH SCHOOL
PITTSBORO ELEMENTARY SCHOOL
PLEASANT GARDEN WILDLIFE RESOURCES COMMISSION
POLK SOIL AND WATER CONSERVATION DISTRICT
POPE AIR FORCE BASE
PUBLIC WATER SUPPLY SECTION-EHNR
PURLEAR PARKS & RECREATION
QUALITY FORWARD
R.N. HARRIS ELEMENTARY
RAEFORD COOPERATIVE EXTENSION 4-H
RALEIGH DIVISION OF ENVIRONMENTAL MANAGEMENT
RALEIGH DIVISION OF EPIDEMIOLOGY
RALEIGH DIVISION OF SOLID WASTE MANAGEMENT
RALEIGH FOREST RESOURCES
RALEIGH GEOLOGICAL SURVEY
RALEIGH OFFICE OF SOLID WASTE
RALEIGH OFFICE OF WASTE REDUCTION
RALEIGH PARKS & RECREATION
RALEIGH REGIONAL OFFICE - EHNR
RALEIGH SOIL & WATER CONSERVATION
RALEIGH TECHNICAL ASSISTANCE CENTER
RALEIGH US FISH & WILDLIFE SERVICE
RALEIGH WATER QUALITY SECTION
RALEIGH WILDLIFE RESOURCES COMMISSION
RANDLEMAN MIDDLE SCHOOL
RAVEN ROCK STATE PARK
REEDY CREEK ENVIRONMENTAL CENTER
REID ROSS JUNIOR HIGH SCHOOL
RIVER PARK NORTH SCIENCE AND NATURE
RJR TOBACCO COMPANY
ROANOKE ISLAND AQUARIUM
ROANOKE-CHOWAN COMMUNITY COLLEGE
ROARING GAP PARKS & RECREATION
ROBESON SOIL AND WATER CONSERVATION DISTRICT
ROCKINGHAM CO. SOIL & WATER CONSERVATION DISTRICT
ROCKINGHAM COMMUNITY COLLEGE
ROCKINGHAM COUNTY SCHOOLS
ROCKY MOUNT CHILDREN'S MUSEUM
ROCKY MOUNT DIVISION OF FOREST RESOURCES
ROCKY MOUNT SENIOR HIGH SCHOOL
ROGERS-HERR MIDDLE SCHOOL
RONDA WILDLIFE RESOURCES COMMISSION
ROWAN-SALISBURY SCHOOLS
ROWLAND-NORMENT ELEMENTARY
RUSSELL ELEMENTARY SCHOOL
SALEM ACADEMY
SAMPSON COUNTY SOIL AND WATER DISTRICT
SCI-LINK/GLOBE NET -NCSU
SCIWORKS
SEDIMENTATION CONTROL COMMISSION
SERTOMA 4-H CENTER

CANTON
PITTSBORO
PLEASANT GARDEN
COLUMBUS
FAYETTEVILLE
WINSTON-SALEM
PURLEAR
ASHEVILLE
DURHAM
RAEFORD
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RALEIGH
RANDLEMAN
LILLINGTON
CHARLOTTE
FAYETTEVILLE
GREENVILLE
WINSTON-SALEM
MANTEO
AHOSKIE
ROARING GAP
LUMBERTON
WENTWORTH
WENTWORTH
EDEN
ROCKY MOUNT
ROCKY MOUNT
ROCKY MOUNT
DURHAM
RONDA
SALISBURY
LUMBERTON
CAMP LEJEUNE
WINSTON-SALEM
CLINTON
RALEIGH
WINSTON-SALEM
RALEIGH
WESTFIELD

SETAC-CAMP LEJEUNE
SEVEN SPRINGS PARKS & RECREATION
SHAW UNIVERSITY-ENVIRONMENTAL SCIENCE
SIERRA CLUB
SINGLETARY LAKE STATE PARK
SOUTH VIEW SENIOR HIGH SCHOOL
SOUTH BRUNSWICK HIGH SCHOOL
SOUTH CALDWELL HIGH SCHOOL
SOUTH CHARLOTTE MIDDLE SCHOOL
SOUTH STOKES HIGH SCHOOL
SOUTHEASTERN COMMUNITY COLLEGE
SOUTHERN MIDDLE SCHOOL
SOUTHERN MIDDLE SCHOOL
SOUTHERN NATIONAL BANK
SOUTHERN PINES PARKS & RECREATION
SOUTHWEST HIGH SCHOOL
SPAULDING ELEMENTARY
ST. LEO SCHOOL
STALIGHT ENVIRONMENTAL
STARMOUNT HIGH SCHOOL
STATESVILLE COOPERATIVE EXTENSION 4-H
STEVENS NATURE CENTER
STOKES COUNTY SOIL AND WATER CONSERVATION
STONE STREET SCHOOL
SYLVA FOREST RESOURCES
TARMAC, INCORPORATED
TEXFI INDUSTRIES
THE ASHEVILLE SCHOOL
THE ELMS
THE LESLIE GROUP
THE NATURE CONSERVANCY
THE NEWS & OBSERVER
THE SPECIAL POPULATION UNIT
THE SUMMIT SCHOOL
THOMASVILLE CITY SCHOOLS
TOPSAIL MIDDLE SCHOOL
TOWN OF CARY, WASTEWATER DIVISION
TOWN OF FAYETTEVILLE
TOWN OF WILSON
TRANSOFT INTERNATIONAL
TRIANGLE J COUNCIL OF GOVERNMENTS
TRINITY CENTER
TROUT UNLIMITED
TROUTMAN DIVISION OF PARKS & RECREATION
U.S. ENVIRONMENTAL PROTECTION AGENCY/NCSU
UNC AT CHARLOTTE MATH AND SCIENCE
UNC-ASHEVILLE
UNC-CHAPEL HILL DEPARTMENT OF ANTHROPOLOGY
UNC-CHAPEL HILL GENERAL ADMINISTRATION
UNC-CHAPEL HILL, CONTRACTS & GRANTS
UNC-CHARLOTTE

JACKSONVILLE
SEVEN SPRINGS
RALEIGH
RALEIGH
KELLY
FAYETTEVILLE
KURE BEACH
HUDSON
CHARLOTTE
WALNUT COVE
WHITEVILLE
ROXBORO
SNOW CAMP
FAYETTEVILLE
SOUTHERN PINES
HIGH POINT
DURHAM
WINSTON-SALEM
SALISBURY
BOONVILLE
STATESVILLE
CARY
DANBURY
CAMP LEJEUNE
SYLVA
HENDERSON
ROCKY MOUNT
ASHEVILLE
WINSTON-SALEM
CHAPEL HILL
KILL DEVIL HILLS
RALEIGH
WINSTON-SALEM
WINSTON-SALEM
THOMASVILLE
HAMSTEAD
APEX
FAYETTEVILLE
WILSON
CARY
RTP
SALTER PATH
ROSMAN
TROUTMAN
RALEIGH
CHARLOTTE
ASHEVILLE
CHAPEL HILL
CHAPEL HILL
CHAPEL HILL
CHARLOTTE

UNC-CHARLOTTE BOTANICAL GARDENS
UNC-ENVIRONMENTAL RESOURCE PROGRAM
UNC-GREENSBORO
UNION PINES SCHOOL
UNITED STATES COAST GUARD
UNIVERSITY OF NORTH CAROLINA
UNIVERSITY OF WISCONSIN
US ENVIRONMENTAL PROTECTION AGENCY
US ENVIRONMENTAL PROTECTION AGENCY MD-14 OAQPS
US EPA - SORDO
USDA FORESTRY SERVICE
USDA- NATURAL RESOURCES CONSERVATION SERVICE
VANSTORY ELEMENTARY SCHOOL
VEDCO ENERGY CORPORATION
W.M. THOMPSON SCHOOL
WACCAMAW ACADEMY
WAKE COUNTY KEEP AMERICA BEAUTIFUL
WAKE COUNTY PARKS
WAKE COUNTY SCHOOLS
WAKE COUNTY SOIL & WATER CONSERVATION DISTRICT
WAKE FOREST PARKS & RECREATION
WARREN WILSON COLLEGE
WASHINGTON DIVISION OF ENVIRONMENTAL MANAGEMENT
WASHINGTON SOIL & WATER CONSERVATION
WAYNE COMMUNITY COLLEGE
WAYNE COUNTRY DAY SCHOOL
WAYNESVILLE MIDDLE SCHOOL
WEAVERVILLE ELEMENTARY SCHOOL
WEST IREDELL MIDDLE SCHOOL
WEST LAKE MIDDLE SCHOOL
WESTAREA ELEMENTARY SCHOOL
WESTERN CAROLINA UNIVERSITY
WESTERN NC NATURE CENTER
WESTERN NORTH CAROLINA TOMORROW
WESTERN PIEDMONT COG
WEYERHAUSER
WEYMOUTH WOODS SANDHILLS NATURE PRESERVE
WHITE'S DESIGNS
WILEY MIDDLE SCHOOL
WILKES COUNTY SCHOOLS
WILLIAM B. UMSTEAD STATE PARK
WILLIAMSTON COOPERATIVE EXTENSION
WILMINGTON COOPERATIVE EXTENSION 4-H
WILMINGTON KEEP AMERICA BEAUTIFUL
WILMINGTON REGIONAL OFFICE - EHNR
WILSON COOPERATIVE EXTENSION 4-H
WILSON COUNTY BOARD OF COMMISSIONERS
WILSON KEEP AMERICA BEAUTIFUL
WILSON SOIL & WATER
WINSTON-SALEM COOPERATIVE EXTENSION
WINSTON-SALEM KEEP AMERICA BEAUTIFUL

CHARLOTTE
CHAPEL HILL
GREENSBORO
CAMERON
WILMINGTON
WILMINGTON
STEVENS POINT
ATLANTA, GA
RES. TRIANGLE PARK
RES. TRIANGLE PARK
PISGAH FOREST
GREENSBORO
FAYETTEVILLE
HOUSTON, TX
JACKSONVILLE
WHITEVILLE
RALEIGH
MORRISVILLE
RALEIGH
RALEIGH
RALEIGH
WAKE FOREST
SWANNANOA
WASHINGTON
WASHINGTON
GOLDSBORO
GOLDSBORO
WAYNESVILLE
WEAVERVILLE
STATESVILLE
CARY
FAYETTEVILLE
CULLOWHEE
ASHEVILLE
CULLOWHEE
HICKORY
NEW BERN
SOUTHERN PINES
GERMANTOWN
WINSTON-SALEM
WILKESBORO
RALEIGH
WILLIAMSTON
WILMINGTON
WILMINGTON
WILMINGTON
WILSON
WILSON
WILSON
WILSON
WINSTON-SALEM
WINSTON-SALEM

07
P.004

WINSTON-SALEM REGIONAL OFFICE-EHNR
 WINSTON-SALEM SOIL & WATER DISTRICT
 WINSTON-SALEM STATE UNIVERSITY
 WINSTON-SALEM/FORSYTH COUNTY SCHOOLS
 WRAL TV 5
 YANCEY COUNTY 4-H

WINSTON-SALEM
 WINSTON-SALEM
 WINSTON-SALEM
 WINSTON-SALEM
 FAYETTEVILLE
 BURNSVILLE

5.3 PRESENTERS AND EXHIBITORS

ASHEVILLE WATER DEPARTMENT
 BETSY JEFF PENN 4H EDUC CNTR
 CAPE FEAR BOTANICAL GARDENS
 CAPE FEAR MUSEUM
 CARNIVORE PRESERVATION TRUST
 CAROLINA BEACH STATE PARK
 CAROLINA OCEAN STUDIES
 CAROLINA RAPTOR CENTER
 CATAWBA SCIENCE CENTER
 CGIA
 CHARLOTTE MECKLENBURG UTILITIES
 CITY OF CHARLOTTE
 CLARK PARK NATURE CENTER
 CLIFFS OF THE NEUSE STATE PARK
 COLBURN GEM AND MINERAL MUSEUM
 COOPERATIVE EXTENSION
 COOPERATIVE EXTENSION 4-H
 COOPERATIVE EXTENSION SERVICE
 CRAVEN COUNTY CLEAN SWEEP
 CREATED WETLAND PROJECT
 CUMBERLAND COUNTY SOLID WASTE
 DAN NICHOLAS PARK NATURE CTR
 DEHNR
 DIVISION OF WATER RESOURCES
 DIVISION OF ENVIRONMENTAL MGT
 DISCOVERY PLACE INCORPORATED
 DIVISION OF COASTAL MANAGEMENT
 DIV OF FOREST RESOURCES
 DIV OF MARINE FISHERIES
 DIV OF SOIL & WATER CONSERVATION
 DIVISION OF COASTAL MANAGEMENT
 ENERGY EXPLORIUM
 ENVIRONMENTAL MEDIA
 EXTENSION 4-H AND YOUTH DEVELOPMENT
 FAYETTEVILLE PARKS & RECREATION
 FEDERAL PAPER BOARD
 FORT FISHER STATE PARK
 FORT MACON STATE PARK
 GASTON CONSERVATION DISTRICT
 GASTONIA KEEP AMERICA BEAUTIFUL - CLEAN CITY
 NC GEOLOGICAL SURVEY
 GOOSE CREEK STATE PARK

ASHEVILLE
 REIDSVILLE
 FAYETTEVILLE
 WILMINGTON
 PITTSBORO
 CAROLINA BEACH
 CAROLINA BEACH
 CHARLOTTE
 HICKORY
 ASHEVILLE
 CHARLOTTE
 CHARLOTTE
 FAYETTEVILLE
 SEVEN SPRINGS
 ASHEVILLE
 WILMINGTON
 RAEFORD
 DALLAS
 NEW BERN
 WILMINGTON
 FAYETTEVILLE
 SALISBURY
 RALEIGH
 RALEIGH
 WASHINGTON
 CHARLOTTE
 BEAUFORT
 RALEIGH
 MOREHEAD CITY
 WASHINGTON
 RALEIGH
 HUNTERSVILLE
 CHAPEL HILL
 RALEIGH
 FAYETTEVILLE
 BOLTON
 CAROLINA BEACH
 ATLANTIC BEACH
 DALLAS
 GASTONIA
 RALEIGH
 WASHINGTON

P
 R
 E
 S
 E
 N
 T
 E
 R
 S
 S
 A
 N
 D
 E
 X
 H
 I
 B
 I
 T
 O
 R
 S
 S

GSMITT
HANGING ROCK STATE PARK
IMAGINATION STATION
KEEP AMERICA BEAUTIFUL
KEEP AMERICA BEAUTIFUL
KEEP PAMLICO COUNTY BEAUTIFUL
KEEP WAYNE COUNTY BEAUTIFUL
MAGIC GARDENS
MARINE FISHERIES
MCNC
MECKLENBURG COUNTY PARKS AND RECREATION
MUSEUM OF NATURAL SCIENCES
N. C. COOPERATIVE EXTENSION
N. C. COOPERATIVE EXTENSION SERVICE
N. C. COOPERATIVE EXTENSION SERVICE
N. C. ZOO
N.C. FORESTRY ASSOCIATION
NATURAL SCIENCE CENTER OF GREENSBORO
NC AQUARIUM - PINE KNOLL SHORE
NC AQUARIUM - ROANOKE ISLAND
NC AQUARIUM AT FORT FISHER
NC COASTAL FEDERATION
NC COOPERATIVE EXTENSION, 4-H
NC DIV OF PARKS & RECREATION
NC DPI
NC FORESTRY SERVICE
NC MUSEUM NATURAL SCIENCES
NC PARKS AND RECREATION
NC SOIL & WATER CONSERVATION
NC SOLAR CENTER
NC ST PARKS & RECREATION
NC STATE PARKS
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC WILDLIFE RESOURCES COMMISSION
NC ZOOLOGICAL SOCIETY INC
NCSU
NEUSE RIVER FOUNDATION
NORTH CAROLINA COOPERATIVE EXTENSION SERVICE
NORTH CAROLINA COOPERATIVE EXTENSION SERVICE
NORTH CAROLINA DIVISION OF COASTAL MANAGEMENT
NORTH CAROLINA FOREST SERVICE
NC NATURAL ESTAURINE RESEARCH RESERVE
NCSU COOPERATIVE EXTENSION SERVICE
NPS/ BLUE RIDGE PARKWAY
OFFICE OF STATE PLANNING-CGIA
PAMLICO-TAR

TOWNSINGTON
DANBURY
WILSON
WILSON
WILMINGTON
BAYBORO
GOLDSBORO
ASHEVILLE
MOREHEAD
RTP
CHARLOTTE
RALEIGH
GREENSBORO
FAYETTEVILLE
DOBSON
ASHEBORO
RALEIGH
GREENSBORO
ATLANTIC BEACH
MANTEO
KURE BEACH
NEWPORT
WILSON
TROUTMAN
RALEIGH
GRANTSBORO
RALEIGH
RALEIGH
RALEIGH
RALEIGH
SOUTHERN PINES
HOLLISTER
DENTON
PLEASANT GARDEN
RALEIGH
EDENTON
RONDA
NEBO
NEW BERN
ASHEBORO
RALEIGH
NEW BERN
STATESVILLE
BAYBORO
WILMINGTON
MOUNT HOLLY
BEAUFORT
STATESVILLE
ASHEVILLE.
RALEIGH
WASHINGTON

PETWORKS
 PIEDMONT LAND CONSERVANCY
 PILOT MOUNTAIN STATE PARK
 PROJECT LEARNING TREE
 PROJECT LEARNING TREE
 QUALITY FORWARD
 REEDY CREEK ENVIRON CENTER
 ROCKY MOUNT CHILDRENS MUSEUM
 SOIL & WATER CONSERVATION
 STEVENS NATURE CENTER
 UNITED STATES FISH AND WILDLIFE SERVICE
 UNITED STATES FOREST SERVICE
 UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE
 UNC CHARLOTTE BOTANICAL GARDENS
 UNIVERSITY OF NORTH CAROLINA AT WILMINGTON
 UNIVERSITY OF NORTH CAROLINA SEA GRANT
 US COAST GUARD
 US EPA
 US EPA / NC STATE UNIVERSITY
 US FISH & WILDLIFE SERVICES
 US FISH AND WILDLIFE SERVICE
 WAKE CO. SOIL & WATER CONS DIS
 WEYERHAEUSER COMPANY
 WEYMOUTH WOODS SANDHILLS NATURE PRESERVE
 WPCOG

ROCKY MOUNT
 GREENSBORO
 PINNACLE
 WILLIAMSTON
 WILMINGTON
 ASHEVILLE
 CHARLOTTE
 ROCKY MOUNT
 WINSTON-SALEM
 CARY
 ASHEVILLE
 ASHEVILLE
 CHARLOTTE
 CHARLOTTE
 WILMINGTON
 ATLANTIC BEACH
 WILMINGTON
 RTP
 RALEIGH
 EDENTON
 RALEIGH
 RALEIGH
 NEW BERN
 SOUTHERN PINES
 HICKORY

6. DRAFTING COMMITTEE

The following committee of representatives from the Department of Environment, Health and Natural Resources prepared an initial draft of the North Carolina Environmental Education Plan during deliberations from January through August 1994.

ALBEMARLE PAMLICO ESTUARINE STUDY
 DIVISION OF COASTAL MANAGEMENT
 DIVISION OF FOREST RESOURCES
 DIVISION OF FOREST RESOURCES
 DIVISION OF PARKS AND RECREATION
 DIVISION OF PARKS AND RECREATION
 DIVISION OF SOIL AND WATER CONSERVATION
 MUSEUM OF NATURAL SCIENCES
 MUSEUM OF NATURAL SCIENCES
 MUSEUM OF NATURAL SCIENCES
 NORTH CAROLINA AQUARIUMS
 NORTH CAROLINA ZOOLOGICAL PARK
 NORTH CAROLINA ZOOLOGICAL PARK
 OFFICE OF ENVIRONMENTAL EDUCATION
 OFFICE OF ENVIRONMENTAL EDUCATION
 WILDLIFE RESOURCES COMMISSION
 WILDLIFE RESOURCES COMMISSION

MARY W. RUMLEY
 JOYCE ATKINSON
 JAY DAVIES
 JOE HOGUE
 BECKY MARTY
 MARTI KANE
 PAT HOOPER
 BETSY BENNETT
 EVE VITAGLIONE
 MARY ANN BRITTAIN
 TERRI KIRBY
 JANET BARBER
 JOY JOHNSON
 ANNE TAYLOR
 JUDY POPE
 CELESTE WESCOTT
 SID BAYNÈS

D
R
A
F
T
I
N
G
C
O
M
M
I
T
T
E
E

7. ENABLING LEGISLATION

SECTION 28. ARTICLE 7 OF CHAPTER 143B. PART 4B.

143B-285.20. *Short title.*

This Part shall be known and cited as the Environmental Education Act of 1993

143B-285.21. *Declaration of purpose.*

The purpose of this Part shall be to encourage, promote and support the development of programs, facilities and materials for the purpose of environmental education in North Carolina.

143B-285.22. *Creation.*

There is hereby created a North Carolina Office of Environmental Education (hereinafter referred to as 'Office') within the Department of Environment, Health and Natural Resources.

143B-285.23. *Powers and duties of the Secretary of Environment, Health and Natural Resources.*

The Secretary of Environment, Health and Natural Resources shall:

- (1) Establish an Office of Environmental Education to:
 - a. Serve as a clearinghouse of environmental information for the State.
 - b. Plan for the Department's future needs for environmental education materials and programs.
 - c. Maintain a computerized database of existing education materials and programs within the Department.
 - d. Maintain a speaker's bureau of environmental specialists to address environmental concerns and issues in communities across the State.
 - e. Evaluate opportunities for establishing regional environmental education centers.
 - f. Administer the Project Tomorrow Award Program to encourage school children to discover and explore ways to protect the environment.
 - g. Assist the Department of Public Instruction in integrating environmental education into course curricula.
 - h. Develop and implement a grants and award program for environmental education projects in schools and communities.

- (2) Coordinate, through technical assistance and staff support and with participation of the Department of Public Instruction and other relevant agencies, institutions and citizens, the planning and implementation of a statewide program of environmental education.

- (3) Be responsible for such matters as the purchase of educational equipment, materials and supplies; the construction or modification of facilities; and the employment of consultants and other personnel necessary to carry out the provisions of this Part.

(4) Encourage coordination between the various State and federal agencies, citizens groups and the business and industrial community, in the dissemination of environmental information and education.

(5) Utilize existing programs, educational materials, or facilities, both public and private, wherever feasible.

143B-285.24. *Grants and awards.*

The objective of grants and awards made under the provisions of this Part shall be to promote the further development of local and regional environmental education and information dissemination to aid especially, but not be limited to, school-age children. The Office shall recommend each year to the Governor recipients for the Project Tomorrow Award, which the Governor shall award for outstanding environmental projects by elementary schools in North Carolina.

**For Further Information Contact:
Office of Environmental Education
P.O. Box 27687
Raleigh, NC 27611-7687
919-733-0711**

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: THE NORTH CAROLINA ENVIRONMENTAL EDUCATION PLAN	
Author(s): Anne Taylor, Director and Denis DuBay, Editor	
Corporate Source: North Carolina Department of Environment, Health and Natural Resources --- Office of Environmental Education	Publication Date: April 1995

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce the identified document, please CHECK ONE of the following options and sign the release below.

← Sample sticker to be affixed to document Sample sticker to be affixed to document →

Check here

Permitting microfiche (4" x 6" film), paper copy, electronic, and optical media reproduction.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY _____
_____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)"

Sample

Level 1

"PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY _____
_____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)"

Sample

or here

Permitting reproduction in other than paper copy.

Level 2

Sign Here, Please

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Signature: <i>Anne Taylor</i>	Position: Director, Environmental Education
Printed Name: Anne Taylor	Organization: NC Dept. of Environ., Health & Nat. Resource
Address: P.O. Box 27687 DEHNR-Environmental Education Raleigh, NC 27611-7687	Telephone Number: (919) 733-0711
	Date: August 18, 1995

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:	
Address:	
Price Per Copy:	Quantity Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name and address of current copyright/reproduction rights holder:
Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse: <p style="text-align: center;">ERIC/CSMEE 1929 Kenny Road Columbus, OH 43210-1080</p>
