National or State Programs and Events
· These events and programs are on the calendar every year offering educators and students the opportunity to become involved in community outreach and citizen science efforts while learning about environmental issues. Many also have lesson plans or curriculum ideas to reinforce topics, concepts and science field methods.  Some offer grants or award programs. 
Good Overall Websites:
· www.citizenscience.org
· http://elinked.naaee.net 

· http://scienceforcitizens.net  

National Programs:

· Project Budburst www.budburst.org – when plants bloom or open their leaves to try and track climate change and other shifts

· Bird Feeder Counts www.birdsource.org – tracts migration patterns of birds and where they winter, species diversity
· Backyard bird counts www.birdcount.org –each February/March

· Monarch Watch www.monarchwatch.org – tracts migration of monarch butterflies

· Frog Watch USA www.nwf.org – examines locations and population numbers for various species of frogs

· America Recycles Day http://nrc-recycle.org/americarecycles.aspx – held every November 15th to draw attention to the need for everyone to recycle and amount of trash we all generate. 
· Earth Day www.earthday.net – celebrated every year on April 22 since the first one in 1970. 

· Arbor Day www.arborday.org – held each year the last Friday in April for the national holiday. Each state has their own local dates

· National Wildlife Week www.nwf.org – a week set aside each spring to draw attention to a designated topic. Great materials!

· Stewardship Week www.nacdnet.org – a week set aside each spring with materials promoting a particular changing topic.

· Use Less Stuff Week http://use-less-stuff.com – research site that examines the ‘stuff’ we use in everyday life and how to reduce.

· World Water Day http://www.worldwaterday.net – held each year on March 22, this day draws attention to the global water crisis.
· Environmental Education Week www.eeweek.org – held each year in April just before Earth Day. Includes a carbon calculator 

· World Water Monitoring Day www.worldwatermonitoringday.org – held each year in September

· National Public Lands Day www.publiclandsday.org – held each September it is the nation’s largest hands on volunteer event
· Ecological Footprint www.myfootprint.org – ongoing, allows you to calculate your imprint on the earth based on lifestyle choices

· Earth Hour www.earthhourkids.org – turning off lights around the world for one hour

· Pollinator Live http://pollinatorlive.pwnet.org/ -  series of live interactive webcasts, web seminars, and satellite field trips about pollinators, gardening, and conservation
· Green Week www.greeneducationfoundation.org  - The objective of National Green Week is to empower students to be leaders of their own sustainability campaign. Held each spring leading up to Earth Day
· Sun-Earth Day http://sunearthday.nasa.gov - a series of programs and events that occur throughout the year culminating with a celebration on or near the Spring Equinox
State Programs:

· Oklahoma Arbor Week www.forestry.ok.gov – always held the last full week of March.  5th graders can enter the poster contest.
· OK BioBlitz www.biosurvey.ou.edu/bioblitz/BioBlitzabout.html  - hosted by the OU Biological Survey, a 24 hr rapid  inventory

· OK Assoc. for Environmental Education www.okaee.org – hosts an EE Expo each year in February.  Location moves around the state.

· Envirothon www.envirothonok.com – a high school statewide environmental team competition held each spring

· Winter Bird Feeder Survey www.okwinterbirds.com–OK Dept of Wildlife  
· Sciencefest www.sciencefestok.com – a one day science event held at the OKC Zoo each April for 4th/5th graders across the state

· Mother Earth www.okcbeautiful.com/motherearth.php - a school assembly type program for elementary students

· OK GreenSchools  www.okgreenschools.org – students gather data and investigate the environmental issues at their school. Service learning.
Grants/Funding:

· Project Learning Tree- GreenWorks! Service learning grants www.plt.org 
· OK Dept of Env Quality – Environmental license tag grants

· NEA Foundation – teacher and student grants K-12
· National EE Foundation grants

· Planet Connect – grants sponsored by Weather Channel 
· Classroom Earth – www.classroomearth.org, grant info

· Captain Planet - http://www.captainplanetfoundation.org/default.aspx?pid=3&tab=apply
· Unsung Heroes - http://ing.us/about-ing/citizenship/childrens-education/ing-unsung-heroes
· Christopher Columbus Awards - http://www.christophercolumbusawards.com/
· AF&PA Recycling Awards - www.paperrecycles.org
· Grants from Target, Toyota, State Farm, 

Contact information from the 2011 EE Expo at the OKC ZOO

Panelists: Priscilla Crawford, OK Biological Survey/Bioblitz  prill@ou.edu 
                 Cheryl Cheadle, OK Conservation Comm/Blue Thumb cheryl.cheadle@conservation.ok.gov 
                 Karen Harris, Holland Hall/HS Biology   kharris@hollandhall.org
Moderator: Christina Roberson, OK Forestry Svcs/PLT, christina.stallings@oda.state.ok.us 
