

Parks in the Hood

Transforming Brownfields into Greenfields

An Environmental Curriculum Guide Grades 9-12

By Kids Ecology Corps, a program of Partners in Action, Inc.
Daisy K. Miller, Co-Founder and Executive Director
and Project Director for Parks in the Hood

This curriculum is made possible by a generous matching grant
from the State of Florida, Department of Agriculture and
Consumer Services, Division of Urban and Community Forestry

TABLE OF CONTENTS

Acknowledgements

Curriculum Goals

Website References

What's Going On In Our Neighborhood Environment

What's Going On With Our Air?

Air Pollution

What's Going On With Our Water?

The Hydrologic Cycle & The Everglades

What's Going On With Our Food?

Effect of Pesticides & Other Substances

What's Going On With Our Garbage?

Consumption & Recycling

Articles:

"It Pays to be Green in Florida"

"Recycling Industry Tries Innovation"

"Five Major Myths about Garbage"

What's Going On With Our Beaches?

Coastal Erosion

What's Going On With Our Trees & Parks?

Xeriscaping

Green Space & Urban Heat Islands

A Word about Rainforests

Trees Bring New Opportunities With New Technology

Introduction to Geographic Information Systems: Mapping

Articles:

CITYgreen pamphlet

"Trees"

Brownfield Assessment, Redevelopment and Remediation

Learning To Become Environmental Presenters And Mentors:

Generating the critical mass of people in the world to make
Environmental Harmony a reality

Sunshine State Standards

ACKNOWLEDGEMENTS

Kids Ecology Corps, a program of Partners In Action, Inc., wishes to express appreciation to the following individuals and corporations who have donated products or services and/or helped to write, edit and compile this curriculum guide:

- David Valinetz, President and CEO, Brownfield Development Group, a division of SESCO Group
- David Hughes and Paul Thornbury of Brownfield Development Group
- ESRI Technology
- American Forests
- Youth for Environmental Sanity (YES)
- Ocean Robbins, co-author of Choices for our Future
- Dr. Jaap Vos, Professor of Environmental Planning, Department of Urban and Regional Planning, Florida Atlantic University (FAU)
- Lorraine Guise, Natural Resource Specialist 3, Broward County Department of Planning and Environmental Protection
- Renee Miller, Information Systems Analyst 1, Broward County Department of Planning and Environmental Protection
- Raphael Clemente, EGM Fellow, FAU Center for Environmental and Urban Problems
- Garth Hinckle, Jr., P.E., Waste Water Licensing Supervisor, Broward County Department of Planning and Environmental Protection
- Pablo Espinosa, Public Service Aide, Miami-Dade Police Department
- Roberta Moore, Residential Program Associate, United Cerebral Palsy of Broward County, Inc.
- Ryan Schutz, Planning Intern, City of Deerfield Beach
- Ryan Lahr, Assistant to the City Manager, City of Wilton Manors
- Jack Wiesner, Lecturer, FAU School of Business
- Marcia Bisnett, Environmental Science Teacher, Norland Senior High School
- The Students, Principal and Faculty of Norland Senior High School, Miami, FL
- Kids Ecology Corps Associates: Deborah Gronsbell, Elizabeth Hare and Deborah Whaley

We further acknowledge and thank the following organizations for some of the materials used in this curriculum guide:

- Florida Department of Education: “4R’s Project – A Solid Waste Management Curriculum for Florida Schools”
- South Florida Water Management District
- State of Florida, Division of Forestry
- U.S. Geological Survey
- Environmental Protection Agency
- Rainforest Action Network
- Environmental Defense Fund

The software packages utilized with this curriculum, ArcView 3.x and the CITYGreen extension, are available for a fee from American Forests, www.amfor.org, and are produced by ESRI Technology, www.esri.com.

For additional information or to join the Kids Ecology Corps, please visit our website: www.kids4ecology.org.

Leonard A. Solomon, Chairman
Daisy K. Miller, Executive Director

CURRICULUM GOALS

We are all interconnected and interdependent, with each other and with our environment. This curriculum combines traditional environmental education with hands-on cutting-edge technology, in an effort to motivate students

- to learn about these connections;
- to learn key marketable skills;
- to apply what they learn to locally based case studies.

Through this curriculum, students will learn how to integrate abstract concepts, facts and practical experience in order to transform Brownfields into Greenfields and make a difference in their own neighborhoods and communities.

Each chapter cites the applicable Sunshine State Standards. The curriculum can easily be adapted for use in other states.

ENVIRONMENTAL WEBSITES

The following websites offer many articles and points of interest on the environment and ecology.

www.kids4ecology.org (Kids Ecology Corps)
www.pbs.org/earthonedge (PBS: References to "Earth on Edge", a Bill Moyers Program)
www.earthtrends.wri.org (World Resource Institute)
www.ecologyfund.com (Ecology Fund)
www.ens-news.com (Environmental News Service)
www.planetark.org (Planet Ark)
www.earth-policy.org (Earth Policy Institute)
www.commondreams.org (Common Dreams Newscenter)
www.waterwiser.org (Water Wiser)
www.energystar.gov (Department of Energy)
www.ifoam.org (Federation of Organic Agricultural Movements)
www.localharvest.org (Local Harvest – Farms)
www.foginfo.org (Florida Organic Gardeners)
www.epa.gov (Environmental Protection Agency)
www.fscoax.org (Forest Stewardship Council)
www.greenpeaceusa.org (Green Peace)
www.smartwood.org (Smart Wood)
www.audubon.org (National Audubon Society)
www.habitatmedia.org (Empty Oceans, Empty Nets)
www.safeclimate.net (World Resources Institute)
www.1800cleanup.org (Clean Up – Tells you what is happening in your County)
www.scorecard.org (Environmental Defense – Tells you what is happening in your County)
www.earthforce.org (Earth Force Youth site)
www.energy.gov (Department of Energy)
www.sierraclub.com (Sierra Club)
www.cmc-ocean.org (Center for Marine Conservation)
www.ecolivingcenter.com (Eco Living Systems)
www.globalactionplan.org (Global Action Plan – youthful website)
www.lcv.org (League of Conservation Voters)
www.conservation.org (Conservation International)
www.cgiar.org (International Agricultural Research)
www.fao.org (United Nations – Food & Agriculture Organization)
www.gcmd.gsfc.nasa.gov (NASA)
www.noaa.gov (National Oceanic and Atmospheric Association)
www.oneworld.net (One World)
www.prb.org (Population Reference Bureau)
www.sustainable.org (Sustainable Communities Network)
www.unep.net (Environment Network)
www.worldbank.org/environment (World Bank)
www.wcmc.org.uk (World Conservation Monitoring Centre)
www.redlist.org/ (Species Survival Commission)
www.who.int/ (World Health Organization)
www.worldwildlife.org (World Wildlife Fund)
www.enn.com (Environmental News Network)
www.gristmagazine.com (Grist Magazine)
www.emagazine.com ("E" Environmental Magazine)
www.iisd.ca/ (World Summit on Sustainable Development)
www.unfoundation.org (United Nations Foundation)
www.envirocitizen.org (Center for Environmental Citizenship)
www.eelink.net/ee-linkintroduction.html (Environmental Education Resources)
www.globe.gov (Globe Program/NOAA)
www.snre.umich.edu (University of Michigan School of Natural Resources & Environment)
<http://hometown.aol.com/treehouse1/treefact.html> (lists many pages of environmental links)
<http://rain-tree.com/schoolreports.htm> (article on the rainforest)

WHAT'S GOING ON IN OUR
NEIGHBORHOOD ENVIRONMENT

WHAT'S GOING ON WITH OUR AIR?

AIR POLLUTION