New York State Green Ribbon Schools
[image: image2.png]

GUIDE FOR COMPLETING 2011-2012 NEW YORK STATE GREEN RIBBON SCHOOLS APPLICATION

OVERVIEW:
The US Department of Education’s Green Ribbon Schools Program is a comprehensive recognition program that celebrates schools that have made significant achievements towards:

· Increasing environmental and sustainability literacy

· Reducing the school’s environmental footprint

· Creating a healthy community for students and staff

This is a two-step process. The first step is to complete and submit an online application to the New York State Education Department Office of Facilities Planning to be selected as a state finalist. If your school is selected as a state finalist, you will be asked to provide additional information for the nominee package that will be forwarded to the US Department of Education (ED). This may include providing documentation to verify your answers.

Schools will be evaluated based on their progress towards these concepts and a wide variety of green benchmarks including zero greenhouse gas emissions, food that is locally sourced and sustainable, and curriculum that ensures all students are environmentally and sustainability literate.

We encourage you to draft your responses before you begin the online application using the Word version of the application at the end of this document as your guide. You will be able to cut and paste your responses from the Word version of the application into the online application fields. Once you begin your online application, you may save and return to it at any time until you hit the “submit” button.

APPLICATION PROCESS:

1. Download the List of Statutory and Regulatory Requirements and Key Potential Violations of Federal EPA Regulations at K-12 Schools below to self-screen for potential violations that might prevent your school from qualifying for this award.
2. Use the Word version of the NYS Green Ribbon Application included in this document as your guide to completing the online application.
3. Submit the Intent to Submit Form on or before February 3, 2012.
4. The application MUST BE COMPLETED ONLINE, and is due no later than 5:00 PM EST on FRIDAY, FEBRUARY 24, 2012.

5. If your school is chosen as a state finalist, you may be asked to provide additional information for the nominee package that will be forwarded to the US Department of Education. This may include providing documentation to verify your answers.

To complete the application, schools are asked to provide basic information and complete a series of questions, including some short narratives. You will need to collect extensive data about your school’s facility, health and safety policies, food service, and environmental and sustainability curriculum and assessment. Some of the questions will require you to reach out to a variety of school and district personnel to gather quantifiable data.
We hope you will assemble a team to work together to complete the application. This team should probably include: physical plant director, physical education director, food services director, curriculum director, finance department representative (for access to purchase orders, etc.), school nurse, and teachers. A class or a group of students could also work with this team to complete the application.

Because the application questions represent a comprehensive approach to greening a school, they may seem daunting. Remember that you are competing with other schools to see who has made the most progress. You are not competing against a static benchmark, meaning that there is no minimum threshold for winning the award (beyond compliance with applicable laws and regulations). You may not be able to answer “yes” to all the questions or provide answers in all cases, and we hope you will consider the following before you begin your application:

· These are ambitious goals and few if any schools are expected to have achieved all three, or perhaps even 100% of any one of the pillars.

· Schools demonstrating exemplary achievement in all three Pillars will receive the highest ranking. However, given the ambitious goals of the program, schools making exemplary efforts in one pillar or a variety of elements are strongly encouraged to apply.

· It is important to demonstrate concrete achievement, using quantified measures, wherever possible.

We hope the application will also serve as a self-assessment tool for your school and community. Green schools must be prepared to measure with precision their impact on both the environment and students. These measurements take time and effort and can become part of your standard practice regardless of whether or not you apply for a Green Ribbon award. If this self-assessment is not already part of your school culture, then working on this application will be very informative for everyone in your school.
SUPPORT DOCUMENTS FOR DOWNLOAD:
1. List of Statutory and Regulatory Requirements
2. Key Potential Violations of Federal EPA Regulations at K-12 Schools
USED INFORMATION:

1. USED Green Ribbon Schools Main Page
2. USED Resources, Standards and Programs
3. USED Award Criteria
TIMELINE:
	ACTIVITY
	
	DATE

	Call for Applications
	January 20, 2012

	Applications Received from New York State Schools
	Due -

	
	
	
	
	February 24, 2012

	NYS Team Assembled to Review Applications
	February 27 -

	(NYSED, NYSDOH, NYSDEC, BOCES Capital Region, NYSERDA)
	March 15, 2012

	Submit NYS Green Ribbon Schools Nominees to U.S. Department of Education
	Due -

	
	
	
	
	March 22, 2012

	Announce NYS Green Ribbon School Nominees
	Approx.

	
	
	
	
	March 30, 2012

	U.S. Department of Education Announces Green Ribbon Schools Winners
	April 22, 2012

	
	
	
	
	Earth Day 2012

	U.S. Department of Education Award Ceremony for Green Ribbon Schools Winners
	Approx.

	
	May 2012

	NYS Award Ceremony for Green Ribbon Schools Winners
	TBD

	
	
	
	
	

FOR MORE INFORMATION CALL OR E-MAIL:

General Application Information – Rosanne T. Groff (518) 473-8486 or nysgreenrib@mail.nysed.gov
	
[image: image1]
	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / Albany, NY 12234

	
	Office of Facilities Planning, Room 1060 Education Building Annex

	
	Tel. (518) 474-3906 Fax (518) 486-5918

	
	www.p12.nysed.gov/facplan/

New York State Green Ribbon Schools
[image: image3.jpg]U.S. DEPARTMENT OF EDUCATION

GreenRibbonSchools

2011-2012 Application
Thank you for your interest in completing the 2011-2012 New York State Green Ribbon Schools application. In order to complete this application, you will need to collect extensive data about your school facility, including its health and safety policies, food service practices, and environmental and sustainability curriculum and assessment.
Introduction: The U.S. Department of Education's Green Ribbon Schools (ED-GRS) award is intended to recognize those schools taking a comprehensive approach to greening their school. A comprehensive approach incorporates and integrates environmental learning, while maximizing positive environmental and health impacts. The award criteria are intended to focus on measurable outcomes wherever possible.
The ED-GRS award process involves two distinct steps. The first step is to complete and submit this form to be considered as a New York State nominee. If the school is subsequently selected by New York State, the second step of the process is to provide additional information for the nominee package that will be forwarded to the U.S. Department of Education (ED) for their review. Each state may submit up to four nominees to the ED. Upon review, ED will then award approximately 100 Green Ribbons from these state nominees.
Background: Application reviews will be based on the applicant's demonstrated progress towards the goals of each of the three ED-Green Ribbon Schools Pillars:
Pillar I goal: The school has a net zero environmental impact
Pillar II goal: The school has a positive impact on the health and performance of students and staff
Pillar III goal: 100% of the school's graduates are environmentally and sustainability literate
The following items are important to keep in mind as you consider applying to become a New York State nominee:
1.
The goals outlined in each of the three Pillars are ambitious. Few if any schools are expected to have achieved all three, or even 100% of any one of the Pillars.
2.
Schools demonstrating exemplary achievement in all three Pillars will receive the highest ranking.
3.
It is important to demonstrate concrete achievement, using quantified measures, whenever possible.
4.
If your school is being actively considered by New York State for submission to the ED, additional documentation supporting your answers may be requested.
Please note in the application form below, the New York State Education Department has broken down each Pillar into "Elements" in order to provide a more detailed explanation for what is meant by each Pillar. Each Element then has a series of questions which will demonstrate the progress made in achieving these goals. Some questions have been grouped together into categories for the sake of clarity and organization.
Once you begin your application, you may save and return to it at any time.
You must submit your application no later than 5:00 PM EST on FRIDAY, FEBRUARY 24, 2012.
CERTIFICATION
By submitting this electronic application, the school principal and district superintendent (or equivalent) on the next page certify, for public schools, that each of the statements below concerning the school’s eligibility and compliance with the following requirements are true and correct. For private schools, the signatures of the school principal and district superintendent (or equivalent) on the next page certify that statements 1 through 8 and statement 13 are true. In no case, is a private school required to make any certification with regard to the public school district in which it is located.
1. This application must be submitted for a specific school building.
2. The school must have some configuration that includes one or more of grades K-12. (School buildings on the same campus with one principal, including a K-12 school, must apply as an entire school.)
3. The school achieves or comes close to achieving the goals of all three Green Ribbon Pillars: 1) environmental and sustainability education; 2) healthy school environments; and 3) environmental impact and energy efficiency.
4. The school is in compliance with all applicable occupational safety and health standards and 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.
5. The school is in compliance with all applicable federal food and drug standards, including the Federal Food, Drug, and Cosmetic Act and has no outstanding violations, nor has resolved such a case within the past year.
6. The school is in compliance with all applicable state and local codes and has no outstanding citations for state or local education, environmental, health, existing building, fire, plumbing, mechanical, or property maintenance codes, laws, or regulations, nor has resolved such a case within the past year.
7. The school has not been cited within the past three years for failure to meet federal, state or local potable water quality standards.
8. The school has not been cited within the last three years for improper management of hazardous waste according to federal and state regulations.
9. Neither the applicant nor its public school district is refusing the U.S. Department of Education Office of Civil Rights (OCR) access to information necessary to investigate a civil rights complaint or to conduct a district-wide compliance review.
10. OCR has not issued a violation letter of findings to the public school district concluding that applicant or the public school district as a whole has violated one or more of the civil rights statutes. A violation letter of findings will not be considered outstanding if OCR has accepted a corrective plan to remedy the violation.
11. The U.S. Department of Justice does not have a pending suit alleging that the public school or the public school district as a whole has violated one or more of the civil rights statutes or the Constitution's equal protection clause.
12. There are no findings of violations of the Individuals with Disabilities Education Act in a U.S. Department of Education monitoring report that apply to the public school or public school district in question; or if there are such findings, the state or public school district has corrected, or agreed to correct, the findings.
13. The school and the district (if the school is a public school) meet applicable federal, state, tribal, and local health, environmental and safety requirements in law, regulations, and policy, and is willing to undergo U.S. Environmental Protection Agency (EPA) on-site verification.
School Contact Information

School District Name: __

School Building Name: __

Street Address: __

City: __

State: __

Zip: __

County: __

School Website: __

School Superintendent or Chief School Officer First Name: __

School Superintendent or Chief School Officer Last Name: __

Principal First Name: __

Principal Last Name: __

Principal Email Address: __

Principal Phone Number: __

Lead Applicant First Name (if different from principal): __

Lead Applicant Last Name (if different from principal): __

Lead Applicant Email: __

Lead Applicant Phone Number: __

Level (check one)

[] Elementary (PK - 5 or 6)

[] K - 8

[] K - 12

[] Middle (6 - 8 or 9)

[] High (9 or 10 - 12)

[] Other _____________
School Type (check one)
() Public

() Private/Independent

() Charter

How would you describe your school? (check one)

() Urban

() Suburban

() Rural

School Building BEDS Code

__

If the New York State Education Department nominates more than one public school to the US ED, at least one must be a school with at least 40% of their students from a disadvantaged background. For purposes of the NYS Green Ribbon program, disadvantaged background will be defined as those students eligible for the federal school free and reduced price lunch program. Does your school have 40% or greater of its students eligible for the federal school free and reduced price lunch program?

() Yes

() No
Application Outline:

	 Green Ribbon Pillars and Elements

	Points

	 Cross-Cutting Questions 5%: Participation in Green School Programs and/or Awards for Environmental and Sustainability Efforts

	5 points

	PILLAR ONE: Net zero environmental impact: 35%

	

	 Element 1A: Zero greenhouse gas (GHG) emissions
 Energy

 Buildings

	15 points

	 Element 1B: Improved water quality, efficiency, and conservation
 Water

 Grounds

	10 points

	 Element 1C: Reduced waste production
 Waste

 Hazardous waste

	5 points

	 Element 1D: Use of alternative transportation to, during, and from school

	5 points

	PILLAR TWO: Positive impact on student and staff health: 35%

	

	 Element 2A: An integrated school environmental health program
 Integrated Pest Management

 Contaminant controls and Ventilation

 Asthma control

 Indoor air quality

 Moisture control

 Chemical management

	20 points

	 Element 2B: High standards of nutrition, fitness, and quantity of quality outdoor time
 Fitness and outdoor time

 Food and Nutrition

 Ultra Violet (UV) safety

	15 points

	PILLAR THREE: 100% of the school's graduates are environmentally and sustainability literate: 25%

	

	 Element 3A: Interdisciplinary learning about the key relationships between dynamic environmental, energy and human systems

	15 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 engagement knowledge and skills

	5 points

	TOTAL

	100 points

Cross-Cutting Questions:
Q CC1:
Is your school participating in a local, state, or nationally recognized green school program which asks you to benchmark progress in some fashion (for example, National Wildlife Federation Eco-Schools USA, Green Schools Alliance, Collaborative for High Performance Schools, or Project Learning Tree's Green Schools!)?

() Yes

() No

Which program(s) are you participating in and what level(s) have you achieved?

__
Q CC2:
Has your school, staff or student body received any awards for environmental or sustainability stewardship/action?

() Yes

() No

Please list the awards you have received and the years you received them.

__
RESOURCES for CC1 and CC2:
US Green Building Council's Center for Green Schools
Earth Day Network’s Green Schools Program
Green School Alliance
National Wildlife Federation's Eco-Schools USA
New York-Collaborative for High Performance Schools NY-CHPS Guidelines
Project Learning Tree's Green Schools
Pillar 1: Environmental Impact and Energy Efficiency
Buildings, grounds and operations goal: The school has made significant progress toward "net zero" environmental impact (zero carbon, solid waste, and hazardous waste footprints).
Pillar 1 includes four main elements:
A) Reduced greenhouse gas emissions, using an energy audit or emissions inventory and reduction plan, cost-effective energy efficiency improvements and on-site renewable energy and/or purchase of green power.

B) Improved water quality, efficiency, and conservation. (for example: storm water gardens, green infrastructure projects, permeable pavement, etc.)

C) Reduced solid waste production, through increased recycling, reduced consumption, and improved management, reduction, or elimination of hazardous waste stream.

D) Expanded use of alternative transportation to, during and from school, through active promotion of locally-available options and implementation of enabling projects and policies.
Each question in this section is designed to measure your school's progress towards Pillar 1 and its associated 4 elements.
Q 1A1:
Can your school demonstrate a reduction in its facility-related Greenhouse Gas emissions?

() Yes

() No

Please provide the following information:

Initial GHG emissions rate (MT eCO2/person): _________________________

Final GHG emissions rate (MT eCO2/person): _________________________

Percentage reduction: _________________________

Time period measured (mm/yyyy - mm/yyyy): _________________________

How did you document this reduction (for example: the inventory module from Clean Air Cool Planet's Campus Carbon Calculator, ENERGY STAR Portfolio Manager)? _________________________
RESOURCES for Q1A1:

Clean Air Cool Planet's Campus Carbon Calculator
EPA’s Portfolio Manager
Q 1A2:
Has your school received the EPA ENERGY STAR Building Label within the last 5 years?

() Yes

() No

If your school received the ENERGY STAR Building Label, please note the year(s) it was achieved and the score received: _____________________

RESOURCES for Q1A2:

DOE and EPA's ENERGY STAR for K-12 Districts
Q 1A3:
What percentage of your school's energy is obtained from:
On-site renewable energy generation (for example: solar panels, wind energy, etc.) (Describe):

Purchased Renewable Energy Certificates: _________________________

In what year was your school building originally constructed? _________

What is the total area of your school building (square feet)? ___________

RESOURCES for Q1A3:

State Incentives for Renewable Energy Database
Q 1A4:
Was your school constructed as a new building in the past ten years?

() Yes

() No

Please provide the following information:

Percentage of area of the new building that meets green build standards (for example: LEED, NY-CHPS, or Green Globes): _________________________

Which certification did you receive and at what level? _________________________

What is the total constructed area that complies? _________________________
RESOURCES for Q1A4:

EPA’s Guidelines for Energy Management
Q 1A5:
Has your school constructed an addition or completed alterations/renovations in the past ten years?

() Yes

() No

Please provide the following information:

Percentage of the addition or altered/renovated building area that meets green build standards (for example: LEED, NY-CHPS, Green Globes): _________________________

Which certification did you receive and at what level? _________________________

What is the total area of the addition (square feet)? _________________________

What year was the addition completed? _________________________

What is the total area of alterations/renovations (square feet)? _________________________

What year were alterations/renovations completed? _________________________

Q 1A6:
Do any parts of your existing building meet green build standards (for example: LEED-EB, NY-CHPS, or Green Globes)?

() Yes

() No

Please provide the following information:

What percentage of the existing building area has achieved green build standards for existing buildings (LEED-EB, NY-CHPS, Green Globes)?: _________________________

What is the total building area (in sq. ft.)? _________________________

Which certificate did the school receive and at what level? _________________________
Q 1A7:
Please indicate which green building practices your school is using to ensure your building is energy efficient.

[]
School has fully implemented the Facility Energy Assessment Matrix within EPA's Guidelines for Energy Management.

[]
School Building has been assessed using the Federal Guiding Principles Checklist in Portfolio Manager.

[]
School has an energy and water efficient product purchasing and procurement policy in place

[]
Other (please describe)
RESOURCES for Q1A7;

EPA’s Guidelines for Energy Management
EPA’s Portfolio Manager
DOE's Purchasing Specifications for Energy Efficient Products
Q 1B1:
Can you demonstrate a reduction in your school's total water consumption (measured in gallons/occupant) from an initial baseline?

() Yes

() No

Describe the measures used to achieve reduction. (Maximum 100 words)

Please provide the following information:

Percentage reduction domestic: _________________________

Percentage reduction irrigation: _________________________

Time period measured (mm/yyyy - mm/yyyy): _________________________

How did you document this reduction (ie. ENERGY STAR Portfolio Manager, school district reports)? _________________________
RESOURCES for Q1B1:
EPA’s ENERGY STAR Benchmarking Kit
Q 1B2:
Which of the following practices does your school employ to increase water efficiency and ensure quality?

(Please check all that apply)

[]
Our school conducts annual audits of the facility and irrigation systems to ensure they are free of significant water leaks and to identify opportunities for savings.

[]
Our school has a smart irrigation system that adjusts watering time based on weather conditions.

[]
Our school's landscaping is water-efficient and/or regionally appropriate.

[]
Our school uses alternative water sources (ie. grey water, rainwater) for irrigation before potable water.

[]
Taps, faucets, and fountains at our school are cleaned at least twice annually to reduce contamination and screens and aerators are cleaned at least annually to remove particulate lead deposits.

[]
Our school has a program to control lead in drinking water (including voluntary testing and implementation of measures to reduce lead exposure)

[]
Other

Please describe your audit program. (Maximum 100 words)

Please describe other measures employed to increase water efficiency and ensure water quality. (Maximum 100 words)

Please provide the following information about your school's landscaping

What percentage of your total landscaping is considered water-efficient or regionally appropriate? _________________________

What types of plants are used and where are they located? _________________________

Are any plants listed as an invasive plant species? _________________________

Please describe the alternate water sources used for irrigation. (Maximum 100 words)

Please describe the program you have in place to control lead in drinking water. (Maximum 100 words)
RESOURCES for Q1B2:

EPA’s Watersense Outdoor Water Use
Q 1B3:
Stormwater Control

[] Our school has a stormwater management program.

[] Our school has permeable pavement.

[] Our school has a "green" roof.

Please describe the stormwater management program at your school. (Maximum 100 words)
RESOURCES for Q1B3:

EPA’s Drinking Water in Schools
Q 1B4:
Our school's drinking water comes from:

() Municipal water source

() Well on school property

() Other: _________________

Please describe how the water source is protected from potential contaminants. (Maximum 100 words)
Q 1B5:
Our school has a reduced pressure zone (RPZ) backflow prevention device on the incoming water supply line to the facility.

() Yes

() No

Q 1B6:
Does your school have an emergency plan should potable water become unavailable?

() Yes

() No

Please describe your emergency plan. (Maximum 100 words)
Q 1B7:
What percentage of the school grounds are devoted to ecologically beneficial uses?

School vegetable garden: _________________________

Wildlife or native plant habitats: _________________________

Outdoor classroom: _________________________

Environmental restoration projects: _________________________

Rain garden: _________________________

Other (describe): _________________________

Q 1B8:
What percentage of the school grounds are devoted to socially/culturally beneficial uses?

Playgrounds: _________________________

Outdoor spaces designed and used regularly for social interaction: _________________________

Athletic or recreational areas: _________________________

Walking or running trails: _________________________

Other (describe): _________________________

Q 1B9:
Please describe any additional progress your school has made towards improving water quality, efficiency, and conservation. (Maximum 200 words)
Q 1C1:
What percentage of solid waste is diverted from landfilling or incinerating due to recycling and/or composting (i.e. Recycling Rate)?

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): _________________________

RESOURCES for Q1C1:
EPA’s WasteWise Re-TRAC
EPA’s Tools to Reduce Waste in Schools
Waste Free Lunches
Q 1C2:
What percentage of your school's total office/classroom paper content by cost is post-consumer material or fiber from forests certified as responsibly managed by the Forest Stewardship Council, Sustainable Forestry Initiative, American Tree Farm System or other certification standard. (If a product is only 30% recycled, only 30% of the cost should be counted)

__

RESOURCES for Q1C2:
Conservatree
FSC Certified Paper
SFI Certified Paper
PEFC Certified Paper
Q 1C3:
What percentage of the total office/classroom paper content by cost is totally chlorine-free (TCF) or processed chlorine free (PCF)

__

Q 1C4:
Please provide the following information about your school's hazardous waste

How much hazardous waste does you school generate (lbs/person/year)? _________________________

How is the amount generated calculated? _________________________

List the types of hazardous waste generated: _________________________

How is hazardous waste monitored? _________________________

Q 1C5:
Which of the following benchmarks has your school achieved to minimize and safely manage solid and hazardous waste? (Please check all that apply)

[]
Our school has a hazardous waste policy for storage, management, and disposal that is actively enforced.

[]
Our school disposes of unwanted computer and electronic products through an approved recycling facility or program.

[]
All our computer purchases are Electronic Product Environmental Assessment Tool (EPEAT) certified products.

[]
Our custodial program has been certified to the Green Seal Standard for Commercial and Institutional Cleaning Services (GS-42), the ISSA Cleaning Industry Management Standard - Green Building or an equivalent standard.

[]
Our school has a Hazard Communication Plan.

[]
Our school has a Chemical Hygiene Plan/Chemical Management Program and Chemical Hygiene Officer

[]
Our school has a written policy regarding purchase, use and storage of chemicals.

[]
Our school has a written policy for the proper disposal of chemicals.

[]
Our school completes an annual Chemical Inventory.

[]
Our school manages fluorescent light bulbs as universal waste.

[]
Our school disposes of expired/unwanted chemicals in accordance with all applicable federal, state and local requirements.

[]
Our school maintains current material safety data sheets (MSDS) for all applicable products used in the building.

Which green cleaning standard is used? ______________________________
RESOURCES for Q1C5:
CDC’s Hazardous Waste Checklist
CDC’s Bloodborne Infectious Diseases
OSHA’s Bloodborne Pathogens
Tennessee’s School Lab Chemical Inventory
EPA’s Design for the Environment
EPEAT
Green Seal’s Institutional Cleaning Services Standard
ISSA’s Cleaning Industry/Management Standards
Consortium for School Networking’s Green Computing Leadership Initiative
Q 1C6:
Our school is in compliance with the OSHA/PESH Bloodborne Pathogen Standard 29 CFR 1910.145(f) that protects workers against health hazards and addresses the following in the Exposure Control Plan: universal precautions, engineering and work practice controls (sharp containers), personal protective equipment, and housekeeping procedures (labeling, storage, transportation and disposal of biological waste).

() Yes

() No

RESOURCES for Q1C6:
Consumer Report’s Ecolabels
Green Seals’s Green Cleaning Products
Ecologo’s Cleaning and Janitorial Products
EPA’s Schools Chemical Cleanout Campaign
Q 1C7:
Does your school use "third party certified" green cleaning products as listed on the New York State Office of General Services approved product list?

() Yes

() No

Please provide the following information about the green cleaning products used in your school:

What percentage by volume of all cleaning products in use are "third party certified" green cleaning products? _________________________

Q 1C8:
What other indicators do you have of your school's reduction of solid waste and elimination of hazardous waste? (Maximum 200 words)
Q 1D1:
What percentage of your students walk, bike, bus, carpool (2 + student in the car), or use public transportation to/from school? ___________

How was this data collected and calculated? (Maximum 100 words)
RESOURCES for Q1D1:

Carpool to School
Q 1D2:
Which of the following policies or programs has your school implemented:

[]
Our school has designated carpool parking stalls.

[]
Our school has a well-publicized no idling policy for buses in accordance with New York State Education Law.

[]
Our school has a well-publicized no idling policy that applies to all other vehicles.

[]
Vehicle loading/unloading areas are at least 25 feet from building air intakes, doors, and windows.

[]
Our school has established Safe Pedestrian Routes to school which are distributed to parents/guardians and posted in the main office.

[]
Our school participates in a "Safe Routes to School" program.

[]
Our school provides a sufficient number of bicycle racks.

RESOURCES for Q1D2:

EPA’s Clean School Bus USA
DOT’s Pedestrian & Bicycle Safety
Safe Routes to Schools
NYS Clean Air School Bus Program
Q 1D3:
Describe how your school transportation use is efficient and has reduced environmental impacts (e.g. the percentage of school-owned electric/hybrid/alternative fuel vehicles in your fleet, or other indicators of significant reductions in emissions):
RESOURCES for Q1D3:
Collaborative for High Performance Schools’ Transportation Plan
Q 1D4:
This is the end of Pillar 1. Please describe any other accomplishments or progress your school has made towards reducing/eliminating environmental impacts or improving your energy efficiency.

(Maximum 200 words)
Pillar 2: Healthy School Environments
Healthy student and staff environment goal: The school improves the health and performance of students and staff.

Pillar 2 includes two main Elements:
A) An integrated school environmental health program based on an operations and facility-wide environmental management system that considers student and staff health and safety in all practices related to design, construction, renovation, operations, and maintenance of schools and grounds.

B) High standards of nutrition, fitness, and quantity of quality outdoor time for both students and staff.

Each question in this section is designed to measure your school's progress toward Pillar 2.
Many of the questions under Pillar Two can be better understood and answered by using:

EPA's Healthy Schools Environments Assessment Tool
Q 2A1:
Does your school have a Health and Safety Committee?

() Yes

() No

Please answer the following about your Health and Safety Committee:

[]
is comprised of district officials, staff, bargaining units, and parents.

[]
is expanded during construction activities to include the project architect, construction manager, and contractors to address health and safety issues associated with construction projects.

[]
has established procedures for receiving complaints and ensuring that written complaints receive written responses subsequent to appropriate investigation.

[]
keeps written minutes of meetings that are maintained in a convenient location for members of the public to access and review.

[]
consults with the Board of Education in establishing the building safety rating based on data collected during the Building Condition Survey.

[]
Approximate number of annual meetings: _____________________
Q 2A2:
Which of the following practices does your school employ with regard to pest management? (Please check all that apply)

[]
Our school has an Integrated Pest Management (IPM) program.

[]
Our school IPM plan has identified likely pests which might be of concern at our location.

[]
Our school IPM plan has established tolerance and action threshold levels for pests.

[]
Our school performs routine cleaning, maintenance, and structural repairs to control pests.

[]
Dining, food storage, and waste disposal areas are clearly delineated and enforced.

[]
Our school IPM plan requires routine monitoring and documentation of areas of pest concern, evidence of pests, and actions taken to control pests.

[]
Our school maintains a building-specific logbook, including a floor plan indicating the locations of pests, traps, monitoring devices, follow-up actions and activities.

[]
Our school complies with the Pesticide Neighbor Notification Law, Section 409-h of the Education Law.

[]
Any pesticide application is performed by a NYS DEC certified pesticide applicator.

RESOURCES for Q2A2:

EPA’s IPM for Schools
Beyond Pesticide’s Model School Policy
NYS DEC’s Pest Management for Schools, Day Care Centers and Parents
Q 2A3:
Which of the following practices does your school employ to improve contaminant control and ventilation? (Please check all that apply)

[]
Our school has a comprehensive indoor air quality management program that is consistent with EPA's Indoor Air Quality (IAQ) Tools for Schools.

[]
Our school meets the 2010 Mechanical Code of New York State (Ventilation for acceptable indoor air quality).

[]
Our school has installed one or more energy/heat recovery ventilation systems to bring in fresh air while recovering the heating or cooling from the conditioned air.

[]
Our school has windows and vents that can be opened and closed by the occupants.

[]
Our school has an appropriately designed ventilation system to provide adequately filtered fresh air and exhaust indoor contaminants.

[]
There are no wood structures on school grounds with wood that has been treated with chromate copper arsenate (CCA).

[]
CCA treated wood structures on school grounds are properly maintained by regular treatments with sealant.

[]
There is sufficient ground cover to minimize exposure to soil under and near CCA treated wood structures.

[]
Our school enforces a personal hygiene policy that includes hand washing after playing on playgrounds.

[]
Our school has building materials that limit the off-gassing of VOC's and other chemical contaminants to the indoor air.

[]
Our school has inspected for asbestos, reinspects every three years, conducts semi-annual surveillance, and complies with all AHERA regulations.

[]
Our school has inspected for lead paint and routinely maintains lead painted surfaces to prevent degradation.

[]
Our school has assessed the potential for soil vapor intrusion from known historical spills, contaminated ground water and radon.

[]
All of the classrooms in contact with the ground at our school have been tested for radon.

[]
What percentage of all classrooms with radon levels greater than 4 pCi/L have been mitigated in conformance with ASTM E2121? ____________
RESOURCES for Q2A3:

EPA’s Air Quality Tools for Schools
EPA’s Indoor Air Quality Design Tools for Schools
CDC’s School Tobacco Use Prevention Guidelines
EPA’s Radon Information
Q 2A4:
Which of the following does your school do to control mold and moisture:

[]
Our school visually inspects all structures on a regular basis to ensure they are free of mold, moisture, and water leakage.

[]
Our school's indoor relative humidity (RH) is monitored and there are procedures to respond to elevated RH in classrooms.

[]
Our school inspects and maintains moisture resistant materials/protective systems installed (ie. flooring, tub/shower, backing, and piping).

[]
The ground around the building perimeter is graded to allow water run-off to flow away from the school building.

RESOURCES for Q2A4:

EPA’s Mold Remediation in Schools
Q 2A5:
Which of the following chemical control strategies does your school practice?

[]
Our school has a chemical management program.

[]
Our school has eliminated mercury-containing thermometers, chemical compounds, art chemicals, etc. and elemental mercury from instructional and non-instructional spaces.

[]
Our school disposes of any unwanted mercury laboratory chemicals, thermometers and other devices in accordance with federal, state, and local environmental regulations.

[]
Our school has a Chemical Hygiene Plan that includes: chemical purchasing policy (low or no-VOC products), storage and labeling, training and handling, hazard communication, spills (clean up and disposal), and selecting OGS approved green cleaning products.

Our school's chemical management program includes:

[] Chemical purchasing policy (low or no-VOC products).

[] Storage and labeling.

[] Training and handling.

[] Hazard communication.

[] Clean up and disposal of spills.

[] Selecting OGS-approved cleaning products.

RESOURCES for Q2A5:

NYS DEC’s How to Initiate a Mercury Clean Out in Your School
NYS DEC’s Green Chemistry
EPA’s Schools and Mercury
Q 2A6:
Asthma prevention and control strategies.

[]
Our school nurse (or School-Based Health Center nurse) has received training via the School Nurse Asthma Management Program, a collaboration of the NYS Department of Health, National Association of School Nurses, and the NYS Regional Asthma Coalitions to provide comprehensive asthma education and resources to school nurses.

[]
Our school participated in the Asthma Friendly Schools Award program, created by the New York City Asthma Partnership (NYCAP) to encourage and recognize New York City elementary schools that create and sustain safe, supportive, and asthma-friendly environments.

[]
Our school prohibits smoking and tobacco use on campus, at school events, and in public school buses, as required by NY Clean Indoor Air Act §1399(o).

[]
Our school has an asthma management program which includes policies recommended by the National Asthma Education and Prevention Program's Resolution on Asthma Management at School.

Please indicate which policies your school follows:

[]
Our school asthma management program includes a written policy that allows safe, reliable and immediate access to medications, and allows students to carry and self administer quick-relief medication.

[]
Our school asthma management program includes a school-wide emergency management plan for handling asthma episodes.

[]
Our school asthma management program provides professional development for all school personnel on school medication policies, emergency procedures, and procedures for communicating health concerns about students.

[]
Our school supports students with asthma to keep their asthma under control and keep the students fully active by following the National Asthma Education and Prevention Program Asthma Friendly Schools Checklist.

Please indicate which policies your school follows:

[]
Students may carry and use their own asthma medicines or have quick and easy access to their medicines.

[]
Our school has a written emergency management plan for teachers and staff to follow to take care of a student who has an asthma attack.

[]
All students with asthma have updated asthma plans on file at the school.

[]
Our school nurse is in our school building during all school hours or is regularly available to write plans and give guidance on asthma.

[]
Our school nurse or other asthma education expert teaches school staff about asthma, asthma action plans, and asthma medicines.

[]
Students with asthma can fully and safely join in physical education, sports, recess, and field trips.

[]
Our school has good indoor air quality which reduces student's contact with allergens or irritants that can make asthma worse.

RESOURCES for Q2A6:

NYCAP Asthma Friendly Schools Award Program
NHLBI National Asthma Education and Prevention Program
NHLBI Managing Asthma: A Guide for Schools (2003 Edition)
Q 2B1:
Which practices does your school employ to promote nutrition, physical activity and overall school health? (Please check all that apply)

[]
Our school has a local Wellness Policy with an active committee to evaluate and update policies annually.

[]
Our school's Wellness Policy addresses the 8 critical inter-related components of coordinated school health (Healthy and Safe School Environment; Nutrition Services; Physical Education; Health Education; Health Services; Staff Health Promotion; Family/Community Involvement; Counseling/Psychological and Social Services), and practices a coordinated school health model encompassing these 8 components.

[]
Our school has conducted a school health assessment utilizing a reliable and valid tool (for example: CDC’s School Health Index, Mariner, etc.).

[]
Our school participates in the USDA's HeathierUS School Challenge or another nutrition program.

[]
Our school participates in a Farm to School program or other program to utilize local food in our cafeteria.

[]
Our school has an onsite food garden.

[]
Our school's garden supplies food for our cafeteria.

[]
Our school has a nutrition education curriculum at all grade levels.

[]
Our school breakfast and/or lunch menus meet the USDA meal pattern requirements, provide fresh fruits and vegetables, and at least 50% whole grains.

[]
Our students spent an average of at least 120 minutes per week over the past year in school-supervised physical education.

[]
At least 50% of our students' annual physical education takes place outdoors.

[]
At least 50% of our students have participated in the EPA's Sunwise Program (or other equivalent UV protection and skin health education program).

[]
Our school collects accurate height and weight measurements (required by New York State Education Department at school entrance and in grades 1, 3, 7 and 10), calculates BMI, and communicates pupils' weight status (based on BMI percentile) to the Department of Health.

[]
Our school has implemented TV and media reduction curricula such as Student Media and Awareness for the Reduction of Television-viewing (SMART) and Fit by 5 to reduce use of television and other recreational screen time in schools.

[]
Our school participates in "National TV Turn-off Week" campaigns.

[]
Our school develops, implements, and enforces policies to create schools that are advertising-free to the greatest possible extent.

[]
Our school has established a Child Nutrition Advisory Committee which meets at least quarterly and reports each June to the board of the local school district the status of the implementation of the district's programs to improve students' nutritional awareness and healthy diet.

Please list your school's USDA HealthierUS School Challenge award level or describe other nutrition program. (Maximum 100 words)

Please describe the type of outdoor exercise opportunities and nature-based recreation available to students. (Maximum 200 words)
RESOURCES for Q2B1:

USDA's HealthierUS School Challenge
USDA's Farm to School Program
Green Schools Initiative's Green Food Service
Edible School Yard Project
The President’s Challenge
The First Lady’s Lets Move!
EPA's Sunwise Program
NYS DOH's NYS Strategic Plan for Overweight and Obesity Prevention
NYS Education Law Section 918 School District Nutrition Advisory Committees
CDC's School Health Index
CDC's Components of Coordinated School Health
CDC's School Health Assessments: Frequently Asked Questions
CDC's Local School Wellness Policy
NYSED's School Health Education
Q 2B2:
What percentage (by cost) of food purchased by your school is certified as "environmentally preferable" (e.g. Organic, FairTrade, Food Alliance, Rainforest Alliance, etc.)?

__

Q 2B3:
This is the end of Pillar 2. Please describe any additional progress your school has made in terms of the school's built and natural environment (including unique community and/or business partnerships) to promote overall student and staff health and safety. (Maximum 200 words)
Pillar 3: Environmental and Sustainability Education
Student achievement goal: 100% of the school's graduates are environmentally and sustainability literate.
Pillar 3 includes three main Elements:
1) Interdisciplinary learning about the key relationships between dynamic environmental, energy and human systems.
2) Use of the environment and sustainability to develop science, technology, engineering and mathematics (STEM) content knowledge and thinking skills to prepare graduates for the 21st century technology-driven economy.
3) Development of civic engagement knowledge and skills, and students' application of these to address sustainability and environmental issues in their community.
Each question in this section is designed to measure your school's progress toward Pillar 3.

Q 3A1:
Which practices does your school employ to help ensure the environmental and sustainability literacy of your graduates? (Please check all that apply)

[]
Our school has an environmental or sustainability literacy graduation requirement.

[]
Environmental and sustainability concepts are integrated into classroom-based and school-wide assessments.

[]
Professional development opportunities in environmental and sustainability education are provided for all teachers.

[]
Environmental and sustainability concepts are integrated throughout the curriculum emphasizing the importance of net zero environmental impacts and the relationship between the environment and personal health.

Please describe your school's environmental or sustainability literacy graduation requirement. (Maximum 200 words)

Please describe an exemplary integrated instructional unit that your school implements addressing environmental and sustainability concepts. (Maximum 200 words)

Please describe professional development opportunities available in environmental and sustainability standards. Include the percentage of teachers who participated in these opportunities over the past 2 years. (Maximum 200 words)

Please describe an integrated instructional unit that your school implements emphasizing the importance of net zero environmental impacts and the relationship between the environment and personal health. (Maximum 200 words)

RESOURCES for Q3A1:

North American Association for Environmental Education's Guidelines for Learning (K-12)
Green Education Foundation's Curriculum Clearinghouse
Q 3B1:
Does your school frequently use sustainability and the environment as a context for learning science (such as asking questions, developing and using models, planning and carrying out investigations, analyzing and interpreting data, using mathematics and computational thinking, constructing explanations, and engaging in argument from evidence when exploring environmental and sustainability issues)?

() Yes

() No

Please describe. (Maximum 200 words)
RESOURCES for Q3B1:

State Education & Environment Roundtable SEER
Q 3B2:
Does your school curriculum make connections between classroom and college and career readiness, in particular post-secondary options in environmental and sustainability fields (for example: CTE Green Sustainable Design and Technology course, Green Chemistry, etc.)?

() Yes

() No

Please describe these college and career connections. (Maximum 200 words)
RESOURCES for Q3B2:

Sample Green CTE Course
Q 3C1:
Do students conduct an age-appropriate, self-selected, civic/community engagement project at every grade level?

() Yes

() Not at all grade levels

() Not at all

If not in all grades, please specify which grades. _________________________________

What percentage of last year's graduates scored proficient or better on a community or civic engagement skills assessment?

__

Please provide the following information:

What percentage of these projects focus on environmental or sustainability topics? ___________________

What percentage of students completed such a project last year? _________________________

RESOURCES for Q3C1:

Sample Civic Engagement Skills Assessment
Q 3C2:
Do students have meaningful outdoor learning experiences (experiences that engage students in critical thinking, problem solving and decision making) at every grade level?

() Yes

() Not at all grade levels

() Not at all

If not in all grades, please specify which grades. __________________________
Please share how outdoor learning is used to teach an array of subjects in contexts, engage the broader community, and develop civic skills. (Maximum 200 words)
Q 3C4:
Please describe your partnerships with the local community (e.g., academic, business, government, nonprofit and informal science institutions) to help advance your school, other schools (especially schools with fewer resources) and the greater community toward the 3 Pillars. Include both the scope and impact of these partnerships. (Maximum 300 words)
Q 3C5:
This is the end of Pillar 3. Please describe other methods and measurements your school uses to ensure matriculating students are environmentally and sustainability literate. (Maximum 200 words)
This concludes your 2011-2012 New York State Green Ribbon Schools Application. Please take a moment to make sure you have answered every question to the best of your ability. Once you proceed past this page, your application is considered submitted and will not be available for further editing.
Thank you for submitting an application to New York State Green Ribbon Schools.
An email with a copy of your application has been sent to your school's principal.

Your application will be reviewed along with all completed applications following the application deadline of February 24, 2012.

If you have any questions, please contact New York State's 2011-2012 Green Ribbon Schools program coordinator, Rosanne T. Groff.
New York State Green Ribbon Schools

2011-2012 APPLICATION ACRONYM GUIDE

ADA
Americans with Disabilities Act

AHERA
Asbestos Hazard Emergency Response Act (Federal)

ASTM
American Society for Testing and Materials

BEDS
Basic Educational Data System

BMI
Body Mass Index

CCA
Chromate Copper Arsenate

CDC
Center for Disease Control

CTE
Career and Technical Education

DEC
Department of Environmental Conservation (New York State)

DOT
Department of Transportation (Federal)
ED
U.S. Department of Education

ED-GRS
U.S. Department of Education Green Ribbon Schools

EPA
U.S. Environmental Protection Agency

EPEAT
Electronic Product Environmental Assessment

FSC
Forest Service Certified

GHG
Greenhouse Gas

GS
Green Seal

IAQ
Indoor Air Quality

IPM
Integrated Pest Management

ISSA
International Sanitary Supply Association
kBTU
Kilo British Thermal Units

LEED
Leadership in Environmental and Energy Design

NHLBI
National Heart Lung and Blood Institute

NYCAP
New York City Asthma Partnership

NY-CHPS
New York Collaborative for High Performance Schools

NYSED
New York State Education Department

OCR
Office of Civil Rights (Federal)

OGS
Office of General Services (New York State)

OSHA
Occupational Safety and Health Administration (Federal)

PCF
Processed Chlorine Free

PEFC
Programme for the Endorsement of Forest Certification
PESH
Public Employees Safety and Health (New York State)

PRL
Pesticide Reporting Law (New York State)

RH
Relative Humidity

SFI
Sustainable Forest Initiative

SMART
Student Media Awareness for the Reduction of Television-Viewing

STEM
Science, Technology, Engineering, and Mathematics

TCF
Totally Chlorine-Free

USDA
United States Department of Agriculture

UV
Ultra Violet

VOC

Volatile Organic Compound

Application Guide – Page 2 of 28

