		Attachment A, Supt. Memo NO. 249-12

Virginia
Green Ribbon Schools
Application
2012-2013

[image: GRS_LOGO_300]

September 7, 2012

Virginia Department of Education
Post Office Box 2120
Richmond Virginia 23218-2120

Intent to Apply Due Date: September 21, 2012
Application Due Date: December 10, 2012

TABLE OF CONTENTS
Virginia Green Ribbon Schools Application
2012-2013

	TABLE OF CONTENTS
	ii

	INTRODUCTION
	iii

	APPLICATION PROCESS

	iii

	AWARD PROCESS

	v

	GREEN RIBBON SCHOOLS SCORING MATRIX

	vi

	APPLICATION PACKET COMPLETION CHECKLIST

	vii

	INTENT TO SUBMIT FORM

	viii

	APPLICATION COVER SHEET TEMPLATE

	1

	APPLICATION TABLE OF CONTENTS TEMPLATE

	2

	SCHOOL ELIGIBILITY, COMPLIANCE AND INFORMATION TEMPLATE

	3

	ABSTRACT
	4

	CROSSCUTTING QUESTIONS
	5

	
	

	GOAL 1: 	REDUCE ENVIRONMENTAL IMPACT AND COSTS

	5

	GOAL 2:	IMPROVE THE HEALTH AND WELLNESS OF STUDENTS AND STAFF

	9	

	GOAL 3: 	PROVIDE EFFECTIVE ENVIRONMENTAL AND SUSTAINABILITY EDUCATION
	14

	
	

INTRODUCTION
Virginia is pleased to participate in the second year of the United States Department of Education's (USED) Green Ribbon Schools (GRS) award program. The GRS program is authorized by Section 5411(b)(5), of the Elementary and Secondary Education Act of 1965 (20 U.S.C. § 7243(b)(5)), and USED is responsible for its administration.

The program is intended to recognize schools that are making a comprehensive approach to integrating environmental learning with constructive goals for 1) healthy students and school employees and 2) a school facility with a positive environmental impact. Virginia’s application, though based on the national criteria, provides opportunities for schools in the Commonwealth to highlight Virginia-specific emphases and initiatives. The application is intended to focus on measureable and verifiable results wherever possible. In the inaugural year of the program, 2011-2012, two Virginia schools were recognized by the national selection committee as achieving this prestigious award.

APPLICATION PROCESS
The application is structured around the three GRS goal areas (pillars). Application reviews will be based on the applicant's demonstrated progress toward each of the three GRS goals stated below:
· Goal I: 	Reduce environmental impact and costs.
· Goal II: 	Improve the health and wellness of students and staff.
· Goal III: 	Provide effective environmental and sustainability education,
	incorporating STEM, civic skills, and green career pathways.

The three GRS goals are further subdivided into multiple "elements" in order to provide more detail and explanation for what is meant by that goal. Each element then has one or more questions that enable the applicant to demonstrate the school’s progress and include other measures that reflect similar intent. Most elements have been grouped together into categories for the sake of clarity and organization. An application scoring matrix is provided to give an overview of how the state review committee will weigh each GRS goal and element.

Three following points are important to consider in the application process:
· These are ambitious goals and few schools may have achieved all three, or perhaps even 100 percent of any one of the goals. Certain indicators may not be attainable at this time due to local or state requirements and restrictions.
· Schools demonstrating exemplary achievement in meeting all three goals will receive the highest rankings.
· Applicants must document achievement in all three goals using quantifiable measures when possible. Applications without documentation will not be considered.

Virginia’s GRS application requires that all operational areas of the applicant school work together to document the school’s progress. It is important to assemble a school and community-wide team to complete the application thoroughly. This team should include:
· administrators (school site and division);
· physical plant and grounds experts;
· food services professionals;
· instructional staff across grades and subjects including physical and health education;
· parents;
· community representatives (e.g., public agencies, private foundations, and civic groups);
· businesses and industry partners; and
· classes or student representatives.

WHAT TO SUBMIT
The full GRS packet sent to the Virginia Department of Education must consist of three required parts and an optional fourth appendix.
1. 	Virginia GRS Core Application
The GRS core application must not exceed the 20-page maximum prescribed by USED. The core application (pages 1-20 of this document) is designed so that the school response to each item cannot exceed a maximum per each section. The parts of the core application are the:
· completed and signed (in blue ink) Cover Sheet using the blank Cover Sheet template (page 1 of this document);
· Table of Contents template (page 2 of this document);
· completed School Eligibility, Compliance, and Information sheet using the blank School Eligibility, Compliance, and Information template (page 3 of this document); and
· completed application sections (Pages 4-20) including the Abstract, Crosscutting Questions 1 and 2, and Elements 1A through 3C (items/questions 1-55).
2. 	Virginia GRS Appendix A
Include a list of the application writing team with names and positions. (Do not include the names of students, only the number of student participants.) (Two pages maximum)
3. 	Virginia GRS Appendix B
Include documentation for each question, organized to mirror the numbering system for Goals and Elements presented on the Table of Contents template, page 2 of the application.
4. 	Virginia GRS Appendix C (optional)
	Include up to five (5) pages of captioned color photographs for review by the Virginia GRS nominating team. Each page may not have more than four (4) photographs.

Please keep in mind, Appendices A, B, and C are intended for the Virginia GRS state review team. The 20-page core application must stand on its own. USED will not accept any additional material/information other than the 20-page core applications of the schools that the Virginia review team sends forward for the national review.

HOW TO SUBMIT
The Virginia Department of Education (VDOE) will accept electronic submissions only. These must be submitted as four .pdf documents: the core application, pages 1-20; Appendix A; Appendix B; and Appendix C. Appendix A is limited to two pages; Appendix B does not have a prescribed page limit; and Appendix C, an optional component, must not exceed five pages.

The completed application must be sent to Eric M. Rhoades, acting director, Office of Science and Health Education, Division of Instruction, Virginia Department of Education at Eric.Rhoades@doe.virginia.gov.

TECHNICAL ASSISTANCE FOR SCHOOLS
To assist schools in preparing their applications and to respond to questions, the VDOE will host an informational webinar on Wednesday, September 26, 2012, at 4 p.m., and a follow-up webinar on Wednesday, October 17, 2012, at 4 p.m. Registration information for the first webinar is posted on the VDOE GRS Web site at http://www.doe.virginia.gov/support/facility_construction/healthy_buildings/green_ribbon/index.shtml. Schools should submit the nonbinding Intent to Submit form, page viii, of this application packet by September 21, 2012 if possible; however, the submission of this form is not a requirement for participation in the 2012-2013 GRS state nomination process.

APPLICATION DEADLINE
All completed applications are due to the VDOE by December 10, 2012, by 4 p.m.

AWARD PROCESS
This award process consists of two steps. The first step is to complete and electronically submit the state application by 4 p.m. on December 10, 2012. In year two of the GRS program, Virginia is permitted up to four nominations. An expert panel of Virginia scientists, environment and health experts, educators, facilities professionals, and community leaders will select up to four state nominees. Of these four nominees, at least one must be a private school and one must be a school with at least 40 percent of its students from disadvantaged backgrounds (Title I or Title I-eligible school). The VDOE will forward up to four (4) state nominees to the national selection committee. All public school applicants must be state accredited for the 2012-2013 school year. Title I school applicants must not be identified as a Priority or Focus school for 2012-2013.

After a national selection committee has reviewed states’ nominations, USED will recognize 50 or more GRS awardees from the participating states. All of the applications forwarded to USED from Virginia will not necessarily be chosen as USED GRS awardees. Those schools selected from the national pool of state nominees will be invited to an awards ceremony in Washington, D. C.

It is expected that schools in this second year of the GRS will not necessarily be able to provide complete responses in all cases to each indicator. Through the GRS process, applicant schools will learn much about what is needed to move further along in achieving important academic and environmental goals.

If you have any questions or need further information, please contact Eric M. Rhoades, acting director, Office of Science and Health Education, Virginia Department of Education, by telephone at (804) 786-2481 or by e-mail at Eric.Rhoades@doe.virginia.gov.

	2012-2013 Green Ribbon Schools
Application Scoring Matrix
	Point
Values

	Crosscutting Questions
	5%

	Participation in Green School Programs and/or Awards for Environmental and Sustainability Efforts
	5 points

	1. Reduce Environmental Impact and Costs				
	30%

	Element 1A: Reduced/Eliminated greenhouse gas (GHG) emissions
· Energy
· Buildings
	15 points

	Element 1B: Improved Water Quality, Efficiency, and Conservation
· Water
· Grounds
	5 points

	Element 1C: Reduced Waste Production	
· Waste
· Hazardous Waste	
	5 points

	Element 1D: Use of Alternative Transportation
	5 points

	2. Improve the Health and Wellness of Students and Staff	
	30%

	Element 2A: An Integrated School Environmental Health Program
· Integrated Pest Management
· Contaminant Controls and Ventilation
· Asthma Control
· Indoor Air Quality
· Moisture Control
· Chemical Management
	15 points

	Element 2B: Nutrition and Fitness
· Fitness and Outdoor Time
· Food and Nutrition
	15 points

	3. Provide Effective Environmental and Sustainability Education Incorporating STEM, Civic Skills, and Green Career Pathways
	35%

	Element 3A: 	Interdisciplinary Learning about the Key Relationships between Dynamic Environmental, Energy, and Human Systems	
	20 points

	Element 3B: Use of the Environment and Sustainability to Develop STEM Content, Knowledge, and Thinking Skills
	5 points

	Element 3C: Development and Application of Civic Knowledge and Skills	
	10 points

	TOTAL
	100 points

	Application Packet Completion Checklist

	YES
	NO
	All information on the Application Cover Sheet is complete.

	YES
	NO
	The applicant public school Division Superintendent or private school Chief Officer (designee signatures not permitted) has signed the Application Cover Sheet in blue ink.

	YES
	NO
	The school Eligibility, Compliance and Information Sheet is complete and compliance with all statutory and regulatory requirements has been confirmed.

	YES
	NO
	Responses to questions in the Core Application are provided in the space allotted and the document does not exceed 20 pages.

	YES
	NO
	Appendix A, the application writing team roster, with names and positions, is included as a separate .pdf document. (two pages max)

	YES
	NO
	Appendix B, application documentation, organized to mirror the application table of contents, is included as a separate .pdf document.

	YES
	NO
	Appendix C, the applicant supporting photographs, is included as a separate .pdf document. (Appendix C is not required.) (five pages max)

	YES
	NO
	The following naming conventions are used for all documents submitted for the GRS awards state process.*
	Core Application:
	CoreApplication-SchoolName-SchoolDivisionPublicSchools/Private.pdf

	Examples
	Core-ValleyES-BathCoPS.pdf
	Core-H.F.ByrdMS-HenricoCoPS.pdf
	Core-AbingdonHS-WashingtonCoPS.pdf
	Core-EasternPiedmontAcademy-Private.pdf

	Appendix A: ApxA-ValleyES-BathCoPS.pdf

	Appendix B: ApxB-H.F.ByrdMS-HenricoCoPS.pdf

	Appendix C: ApxC-AbingdonHS-WashingtonCoPS.pdf

*Please keep in mind, Appendices A, B, and C are intended for the Virginia GRS state review team. The 20-page core application must stand on its own. USED will not accept any additional material/information other than the 20-page core applications of the schools that the Virginia review team sends forward to USED for the national review.

	YES
	NO
	The completed application, four separate .pdf documents (Appendix C is optional), is sent to the Virginia Department of Education by December 10, 2012, 4 p.m.

	Virginia Department of Education
2012-2013 Green Ribbon Schools (GRS)
Intent to Submit Form

	School:
	     

	School Division/Private
	     

	Address:
	     

	Principal/Headmaster Name:
	     

	GRS Contact Person:
	     

	Title:
	     

	Telephone:
	     

	Fax:
	     

	E-mail:
	     

	
[bookmark: Check1]|_| 	Please check this box if you plan to participate in the pre-proposal webinar on Wednesday, September 26, 2012, at 4 p.m.

Information regarding accessing the meeting will be sent to the contact listed above and posted on the VADOE Green Ribbon Schools Web page at: http://www.doe.virginia.gov/support/facility_construction/healthy_buildings/green_ribbon/index.shtml

	Interested schools should return this form by September 21, 2012, by 4 p.m. to:

Eric M. Rhoades, Acting Director
Office of Science and Health Education
Virginia Department of Education
101 N. 14th Street
Richmond, VA 23219
Fax: 804-786-1703
E-mail: Eric.Rhoades@doe.virginia.gov

		Attachment A, Supt. Memo NO. 249-12

		Attachment A, Supt. Memo NO. 249-12

	
	viii
	

	
	
	

	VIRGINIA GREEN RIBBON SCHOOLS
APPLICATION COVER SHEET
2012-2013

	School Name:
     
	School Mailing Address:
     

	Contact Person for the Green Ribbon Schools Application
Name:      				 Position:      
Contact’s Mailing Address:      

Telephone:      		 Fax:      		E-mail Address:      

	Principal’s or Headmaster’s Name:
     
	Telephone:
     

	Signature of Principal or Headmaster:
     
	E-mail:
     

	Superintendent’s or Private School Board Chief Officer’s Name:
     
	Telephone:
     

	I certify that all information presented in this application is accurate and truthful; that the applicant school is eligible and fully compliant with applicable civil rights, health, safety, and environmental statutory and regulatory requirements; and that I approve and support the submission of this application.
Signature of Superintendent or Private School Board Chief Officer:
      									 	 Date:      

	Please provide a brief description of the applicant school, including school population demographics; the community the school serves; whether it is urban, suburban, or rural; and other useful “snapshot” information. (125 words max)
     

	
TABLE OF CONTENTS TEMPLATE

	 CONTENTS
	PAGE

	Application Cover Sheet
	1

	Table of Contents
	2

	School Eligibility, Compliance, and Information Sheet
	3

	Abstract
	4

	Crosscutting Questions
	5

	GOAL AREA 1. Reduce Environmental Impact and Costs

		Element 1A: 	Reduced or Eliminated Greenhouse Gas (GHG) Emissions (1A1-1A7)

	5-6

		Element 1B: 	Improved Water Quality, Efficiency, and Conservation (1B1-1B6)

	6-7

		Element 1C: 	Reduced Waste Production (1C1-1C5)

	7-8

		Element 1D: 	Use of Alternative Transportation (1D1-1D4)
	8-9

	GOAL AREA 2. Improve the Health and Wellness of Students and Staff

		Element 2A: 	Integrated School Environmental Health Program (2A1-2A7)

	9-12

		Element 2B: 	Nutrition and Fitness (2B1-2B10)

	12-14

	GOAL AREA 3. Provide Effective Environmental and Sustainability Education, Incorporating STEM Civic Skills, and Green Career Pathways

	Element 3A: Interdisciplinary Learning about the Key Relationships among Dynamic Environmental, Energy and Human Systems (3A1-3A4)

	14-16	

		Element 3B: Use of the Environment and Sustainability to Develop STEM Content Knowledge and Thinking Skills (3B1-3B5)

	16-18

		Element 3C: 	Development and Application of Civic Knowledge and Skills (3C1-3C5)

	18-20

	SCHOOL ELIGIBILITY, COMPLIANCE, AND INFORMATION

	Name of School      
School Division      

	Public |_|Yes |_|No
	Number Students      
	Percentage of Disadvantaged Students      %

	State Accredited in 2012-2013 |_|Yes |_|No |_| N/A
	Title I/Eligible |_|Yes |_|No

	In Title I School Improvement 2012-2013 |_|Yes |_|No |_| N/A

	The applicant school must verify that it is in compliance with applicable civil rights, health, safety, and environmental statutory and regulatory requirements.

	|_|Yes	|_|No

	The nominated school or its division is not refusing United States Department of Education Office of Civil Rights (USED/OCR) access to information necessary to investigate a civil rights complaint or to conduct a divisionwide compliance review.

	|_|Yes	|_|No

	USED/OCR has not issued a violation letter of findings to the school/division concluding that the nominated school or the division as a whole has violated one or more of the civil rights statutes. A violation letter of findings will not be considered outstanding if USED/OCR has accepted a corrective action plan from the school/division to remedy the violation.

	|_|Yes	|_|No

	The United States Department of Justice does not have a pending suit alleging that the nominated school or the school division as a whole has violated one or more of the civil rights statutes or the Constitution’s equal protection clause.

	|_|Yes	|_|No

	There are no findings of violations of Individuals with Disabilities Education Act (IDEA) in a USED monitoring report that apply to the school or school division in question; or if there are such findings, the state or division has corrected, or agreed to correct, the findings.

	|_|Yes	|_|No

	The school has no outstanding citations for violation of Federal environmental regulations and standards (including, but not limited to: Clean Air Act; Clean Water Act; Safe Drinking Water Act; Solid Waste Disposal/Resource Conservation and Recovery Act; Oil Pollution Act; Superfund/Comprehensive Environmental Response Compensation and Liability Act; Federal Insecticide, Fungicide, and Rodenticide Act; and Toxic Substances Control Act), nor has it resolved another noncompliance case within one year of concluding successful performance of all requirements of a settlement.

	|_|Yes	|_|No
	The school has no outstanding citations for violation of Federal, state or local occupational safety and health regulations and standards, nor has resolved such a case within the past year.

	|_|Yes	|_|No
	The school has no outstanding citations for violation of federal food and drug standards, nor has resolved such a case within the past year.

	|_|Yes	|_|No

	The school has no outstanding citations for state or local environmental, health, existing building, fire, plumbing, mechanical, or property maintenance codes, laws or regulations, nor has resolved such a case within the past year.

Additional information about school eligibility is available on the USED Green Ribbon Schools Web page at Civil Rights, Health, Environment and Safety Statutory and Regulatory Requirements.

ABSTRACT
	[bookmark: Text2]Include below a concise summary of how your school is making progress in its efforts to meet the three goals (pillars) of the USED Green Ribbon Schools Program. In the last sentences of this abstract, please provide a summary of any monetary savings that have been realized because of your school’s “green” efficiencies. (500 words max)      

CROSSCUTTING QUESTIONS
	1. (CcQ1) Is your school participating in a local, state, or national school program that asks you to benchmark progress in some fashion in any or all of the Goals (Pillars)? |_|Yes	|_|No
Program(s) and level(s) achieved      

2. (CcQ2) Has your school, staff or student body received any awards for facilities, health or environment? |_|Yes	 |_|No Award(s) and year(s) (yyyy)      

GOAL AREA 1: Reduce Environmental Impact and Costs

Element 1A: Reduced or Eliminated Greenhouse Gas (GHG) Emissions
	3. (1A1) Can your school demonstrate a reduction in greenhouse gas emissions?
|_|Yes |_|No Percentage Reduction       Time period: from       to      
Initial GHG emissions rate (MT eCO2/person)      
Final GHG emissions rate (MT eCO2/person)      
Offsets: If your school offsets GHG emissions from building energy use, please explain any offsets used.      

How did you calculate the reduction?      

	4. (1A2) Has your school received EPA ENERGY STAR certification or does it meet the requirements for ENERGY STAR certification? |_|Yes |_|No 	
Year(s) (yyyy)       		Score(s) received      

	5. (1A3) Has your school reduced its total nontransportation energy use from an initial baseline?
|_|Yes |_|No 	
Current energy usage (kBTU/student/year)      
Current energy usage (kBTU/sq. ft./year)      
Percentage reduction:       Time period (mm/yyyy-mm/yyyy)       to      
How did you document this reduction?      

	6. (1A4) What percentage of your energy consumption is derived from:	
On-site energy generation (e.g., solar, wind, waste-to-energy)      % Type      
Purchased renewable energy      % Type      
Participation in USDA Fuel for Schools, USED Wind for Schools, or other federal or state school energy program: |_|Yes |_|No Program Name      

	7. (1A5) In what year was your school originally constructed?      
What is the total building area of your school?      
Percentage of the building area that meets green building certification      %
Certification (e.g., LEED)       Level      

	8. (1A6) Has your school added and/or renovated buildings in the past ten years? |_|Yes |_|No
New Construction: Certification |_|Yes |_|No Type (e.g., LEED)       Level      
Total new construction area       Percentage that meets green building certification      %
Renovated Building(s): Certification |_|Yes |_|No Type (e.g., LEED)       Level      
Total renovated area       Percentage that meets green building certification      %

	9. (1A7) Has your school implemented the Facility Energy Assessment Matrix within EPA's Guidelines for Energy Management? |_|Yes |_|No
Does your school have an energy- and water-efficient product purchasing and procurement policy in place? |_|Yes |_|No
Has your school/division made any specific efforts to utilize furnishings, furniture, appliances, and building materials that have minimum production/transportation impact on the environment? |_|Yes |_|No Please describe: (50 words max)      

	Please describe any other indicators of the applicant’s progress towards elimination of GHG emissions and building impact. Include metrics if available. (50 words max)      

Element 1B: Improved Water Quality, Efficiency, and Conservation
	10. (1B1) Can you demonstrate a reduction in your school's total water consumption from an initial baseline?
Average baseline water use (gallons per occupant)      
Current water use (gallons per occupant)      
Percentage reduction in domestic water use      
Percentage reduction in irrigation water use       |_| N/A (If irrigation system not in place.)
Time period measured (mm/yyyy - mm/yyyy)       to      
How did you document this reduction (e.g., ENERGY STAR Portfolio Manager, utility bills, school district reports)?      

	11. (1B2) What percentage of your school’s landscaping is considered water-efficient and/or regionally appropriate?       % Describe the type and location of plantings. (50 words max)      

	12. (1B3) Describe any alternate water sources used for irrigation. (50 words max)      

	13. (1B4) Describe any efforts to reduce stormwater run-off and/or reduce impermeable surfaces. (25 words max)      

	14. (1B5) The school's drinking water comes from:
|_|Municipal water source |_|Well on school property |_| Other Briefly describe.      

	Describe how the school’s water source is protected from potential contaminants including lead. (75 words max)      

	15. (1B6) Describe how the school grounds are devoted to environmentally and ecologically beneficial uses such as providing habitat for wildlife or preventing erosion. (75 word max)      

Element 1C: Reduced Waste Production
	16. (1C1) What percentage of your school's total office/classroom paper content is postconsumer material, fiber from forests certified as responsibly managed, and/or chlorine-free?      %
How was this measured and which, if any standard did you use? (50 words max)      

	17. (1C2) What percentage of waste is diverted from the landfill or incinerator due to reduction, composting, and/or recycling? Complete all the calculations below.
A. Monthly garbage service in cubic yards (garbage dumpster size(s) x number of collections per month x percentage full when emptied or collected)      
B. Monthly recycling volume in cubic yards (recycling dumpster sizes(s) x number of collections per month x percentage full when emptied or collected)      
C. Monthly compostable materials volume(s) in cubic yards (food scrap/food soiled paper dumpster size(s) x number of collections per month x percentage full when emptied or collected)      
Recycling Rate = (B + C) ÷ (A + B + C) x 100      
Monthly waste generated per person = (A/number of students and staff members)      

	18. (1C3) List the types and amounts of hazardous waste generated at your school.

	Flammable liquids      

	Corrosive liquids      
	Toxics      
	Mercury      

	Other Hazardous Waste:      

How is this measured?      

How is hazardous waste disposal tracked?      

	19. (1C4) Describe other measures taken to reduce solid waste and eliminate hazardous waste. (50 words max)      

	20. (1C5) Which, if any, green custodial standard is used by your school?      
What percentage of all cleaning products in use is third-party certified-green?      %
What specific third-party certified-green cleaning product standard does your school use?      

Element 1D: Use of Alternative Transportation
	21. (1D1) What percentage of students travel to/from school by:
Walking/biking      % Carpooling (3+ students in a car)      % Riding the school bus      %
|_| The school does not use school buses. Describe how this information is collected and calculated.      

	22. (1D2) Has your school implemented:
A well-publicized, no-idling policy that applies to all vehicles (including school buses)? |_|Yes |_|No
Designated carpool parking stalls? |_|Yes |_|No
Vehicle loading/unloading areas at least 25 feet from buildings air intakes, doors and windows? |_|Yes |_|No
Safe Routes to School? |_|Yes |_|No If so, describe activities in your Safe Routes program or plan. (50 words max)      

	23. (1D3) Describe how your school transportation use is efficient and has reduced its environmental impact. (50 words max.)      

	24. (1D4) Please describe other accomplishments that have been made in reducing/eliminating negative environmental impact, focusing on innovative or unique practices and partnerships. (100 words max)      

GOAL AREA 2: Improve the Health and Wellness of Students and Staff

Element 2A: An Integrated School Environmental Health Program
	25. (2A1) Does your school have an integrated pest management plan in effect? |_|Yes |_|No
What is the volume of your annual pesticide use (gal/student/year)?      
Describe efforts to reduce pesticide use and your pesticide-use policies. (100 words max)      

	26. (2A2) Contaminant Controls
Mercury: Has the school identified and properly removed all sources of elemental mercury and prohibits its purchase and use in the school? |_|Yes |_|No Please explain if “No.”      

	Carbon Monoxide (CO) The school does not have any fuel burning combustion appliances. |_|
If your school has combustion appliances, does your school annually inspect these appliances to ensure no release of carbon monoxide? |_|Yes |_|No By whom?      
Are CO alarms installed that meet national fire code requirements? |_|Yes |_|No

	Radon: Has your school tested all frequently occupied rooms that are at or below ground level for radon gas and has fixed and retested all rooms with levels that tested at or above 4 pCi/L OR your school was built with radon resistant construction features and tested to confirm levels below 4 pCi/L? |_|Yes	|_|No
Please explain if “No.”      

	Chromated Copper Arsenate (CCA): Has your school identified any wood playground or other structures that contain chromate copper arsenate and has eliminated student and staff exposure to these materials?
|_|Yes |_|No Please explain if “No.”      

	Exhausting Airborne Contaminants: Has your school installed local exhaust systems for major airborne contaminant sources as appropriate? |_|Yes |_|No This includes:

	Dust collection systems 	|_|Yes |_|No |_| N/A
Fume hoods in science labs 	|_|Yes |_|No |_| N/A
	Chemical storage rooms 	|_|Yes |_|No |_| N/A
Copy/printing facilities 	|_|Yes |_|No |_| N/A

	Secondhand Tobacco Smoke: Does your school prohibit smoking on campus and in public school buses?
|_|Yes |_|No

	27. (2A3) Ventilation
Describe your school’s practices and schedules for inspecting and maintaining the building’s ventilation system and all unit ventilators to ensure they are clean and operating properly. (75 words max)      

	Describe actions your school takes to ensure that all classrooms and other spaces are adequately ventilated with outside air, consistent with state or local codes, or national ventilation standards. (75 words max)      

	28. (2A4) Asthma Control Does your school have an asthma management program in place consistent with or similar to the National Asthma Education and Prevention Program’s (NAEPP) Asthma Friendly Schools Guidelines? |_|Yes |_|No
Describe actions your school takes to prevent exposure to asthma triggers in and around the school. (100 words max)      

	29. (2A5) Indoor Air Quality Describe other steps your school takes to protect indoor environmental quality such as implementing EPA’s Indoor Air Quality Tools for Schools and/or conducting other periodic, comprehensive inspections of the school facility to identify environmental health and safety issues and take corrective action. (150 word max)      

	30. (2A6) Moisture Control
Are all structures visually inspected on a regular basis and free of mold, moisture, and water leakage?
|_|Yes |_|No Is proper indoor relative humidity maintained below 60%? |_|Yes |_|No
Are moisture resistant materials/protective systems installed (e.g., flooring, tub/shower, backing, and piping)?|_|Yes |_|No
Describe the actions your school takes to control moisture from leaks, condensation, and excess humidity and promptly clean up mold or remove moldy materials when it is found. (50 word max)      

	31. (2A7) Chemical Management Does your school have a chemical management program in place? Describe how your school controls and manages chemicals routinely used in the school to minimize student and staff exposure. (125 words max)      

Element 2B: Nutrition and Fitness
	32. (2B1) Has your school submitted an application for:
a) the USDA's HeathierUS School Challenge? |_|Yes |_|No
b) the Governor’s Nutrition and Physical Activity Awards Program? |_|Yes |_|No
If “Yes,” describe any award level earned, the year(s), and any other pertinent information.      

	33. (2B2) Does your school participate in a “Farm to School” program to use local, fresh food?
|_|Yes |_|No If “Yes,” explain. (50 words max)      

	34. (2B3) Does your school have an on-site food garden? |_|Yes |_|No
If “Yes,” does the garden supply food for school students in the cafeteria, a cooking or garden class, or to the community? |_|Yes |_|No If “Yes,” please explain. (50 words max)      

	35. (2B4) What percentage of food purchased by your school is certified as "environmentally preferable?"      % Please briefly explain the type of foods purchased and how this is done.      

	36. (2B5) What percentage of students over the past year spent at least 120 minutes of school-supervised physical education per week?      % Describe how this is measured and monitored. (50 words max)      

	37. (2B6) What percentage of school-supervised physical education is spent outdoors?      % Describe how this is measured and monitored. (50 words max)      

	38. (2B7) What percentage of your school’s current student body has participated in EPA's Sunwise Program or an equivalent program regarding UV protection and skin health?      % Describe how this is measured and monitored. (50 words max)      

	39. (2B8) Describe the type of outdoor education, exercise, and recreation that is available to your students during and after school. (100 words max)      

	40. (2B9) Are health measures integrated into school assessments and reported to the community?
|_|Yes	|_|No If “Yes,” please describe how this occurs. (50 words max)      

	41. (2B12) Describe any other practices regarding a) the school's built and natural environment and b) the fitness and nutrition programs that are employed to promote good nutrition, physical activity, and overall student and staff health. (125 words max)      

GOAL AREA 3: Provide Effective Environmental and Sustainability Education Incorporating STEM, Civic Skills, and Green Career Pathways

Element 3A: 	Interdisciplinary Learning about the Key Relationships among Dynamic Environmental, Energy, and Human Systems
	42. (3A1) Describe how your school has a specific emphasis on environmental or sustainability literacy. (300 words max)      

	43. (3A2) Describe how environmental and sustainability concepts are integrated throughout the curriculum. (300 words max)      

	44. (3A3) Describe students’ proficiency levels for environmental and sustainability concepts in a) school and division assessments and b) any external measures the school uses. (200 words max)      

	45. (3A4) Describe whether/how significant teacher professional development opportunities in environmental and sustainability education are provided for all teachers in your school. (375 words max)      

Element 3B: 	Use of the environment and sustainability to develop STEM content knowledge and thinking skills to prepare graduates for the 21st century technology-driven economy
	46. (3B1) For schools serving grades 9-12
What percentage of your eligible graduates last year completed Advanced Placement Environmental Science?       %
What percentage of these students scored 3 or better on the Advanced Placement Environmental Science assessment?       %
Does the school use other environmental science-related courses and measures instead (e.g., International Baccalaureate - Environmental Systems, 2- and 4-Year IHE dual enrollment, etc.)?      

	47. (3B2) Describe the time per week on average students spend in classwork that integrates rich environmental content in the STEM disciplines.       minutes Describe whether/how your school uses sustainability and the environment as a context for learning science, technology, engineering, and mathematics skills and concepts. (200 words max)      

	48. (3B3) Describe whether/how your school uses sustainability and the environment as a context for learning green technologies and career pathways. (250 words max)      

	49. (3B4) Describe how your school's environmental and sustainability education program pays particular attention to systematic STEM practices required for an age-appropriate understanding of natural systems. (100 words max)      

	50. (3B5) Do your students engage in Meaningful Watershed Education Experiences (MWEE) or participate in other meaningful outdoor investigations? (150 words max)      

Element 3C: Development and Application of Civic Knowledge and Skills
	51. (3C1) Describe how outdoor learning is used to teach an array of subjects in contexts, engage the broader community, and develop civic skills. (125 words max)      

	52. (3C2) Describe whether/how all students are encouraged or required to conduct class or individual, age-appropriate, civic/community engagement projects focused on environmental or sustainability topics. If not in all grades, specify which grade levels and subjects. Describe students’ civic/community engagement projects and how they integrate environment and sustainability topics. (200 words max)
     

	53. (3C3) Describe whether/how your school partners with local academic, businesses, government, nonprofits, informal community institutions, museums and/or other schools to help advance your school, other schools (particularly schools with lesser capacity in these areas), and/or the community toward meeting goals consistent with those of the Green Ribbon Schools program. (200 words max)      

	54. (3C4) Describe additional indicators or benchmarks (quantified whenever possible) of progress toward the goal of 100% of your school’s students being environmentally literate. (200 words max)
     

	55. (3C5) Describe any other ways that your school integrates core environment, sustainability, STEM, green technology, and civics into curricula to provide effective environmental and sustainability education, highlighting innovative or unique practices and partnerships. (200 words max)      

20

image1.jpeg
U.S. DEPARTMENT OF EDUCATION

GreenRibbonSchools

