


ENVIRONMENTAL LITERACY LEA PLANNING SURVEY

BACKGROUND
In June 2011, the Maryland State Board of Education adopted COMAR 13A.03.02 graduation requirement which requires students entering high school in 2011-2012 to complete a locally designed high school program of environmental literacy as set forth in COMAR 13A.04.17.01 that is approved by the State Superintendent of Schools. This regulation aligns with the existing PK-12 regulation requiring schools systems to provide a comprehensive, multidisciplinary environmental education program infused within current curricular offerings and aligned with the Maryland Environmental Literacy Curriculum. 

PLANNING SURVEY
This Environmental Literacy LEA self-assessment survey is based on the criteria outlined in the Common Qualities of Effective Environmental Literacy Programs document. It can be used by LEA staff to plan and implement a high quality program of environmental literacy, and to meet the requirements in COMAR. It can be shared with other LEAs, MSDE staff, and/or community partners. 


View the Environmental Literacy standards, toolkit, grade band curricular connections and Common Qualities of Effective Environmental Literacy Programs at:
http://www.marylandpublicschools.org/MSDE/programs/environment/
1. Name of local school system

2. Primary school system contact for environmental literacy program information

3. Members of the curriculum integration committee for environmental literacy

Sections I – III provide opportunities for LEA staff to analyze their environmental literacy programs in relation to the Environmental Literacy Topics and Standards, and identify strategies to any address gaps.
SECTION I: High School Program

COMAR Language 
Beginning with students entering high school in 2011-2012, all students must complete a locally designed high school program of environmental literacy as set forth in COMAR 13A.04.17 that is approved by the State Superintendent of Schools.
TOPIC: Environmental Issues

4. The student shall investigate and analyze environmental issues ranging from local to global perspectives.

Where aligned in curricula (course, grade, unit)

Measures required to align with environmental literacy standard

5. The student shall develop and implement a local action project that protects, sustains, or enhances the natural environment. 

Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Interactions of Earth's Systems

7. The student shall analyze and explain the movement of matter and energy through interactions of at least two of the following systems: biosphere, geosphere, hydrosphere, atmosphere, and cryosphere.

Where aligned in curricula

Measures required to align with environmental literacy standard

8. The student shall analyze and explain the influence of matter and energy on weather patterns, climate zones, and the distribution of life.

Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Populations, Communities, and Ecosystems

9. The student shall use physical, chemical, biological, and ecological concepts to analyze and explain the interdependence of humans and organisms in populations, communities, and ecosystems.

Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Humans and Natural Resources

10. The student shall use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth’s natural systems and resources. 

Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Environment and Health

11. The student shall use concepts from science, social studies, and health to analyze and interpret both positive and negative impacts of natural events and human activities on human health.
Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Environment and Society

12. The student shall analyze how the interactions of heredity, experience, learning and culture influence social decisions and social change.

Where aligned in curricula

Measures required to align with environmental literacy standard

TOPIC: Sustainability

13. The student shall make decisions that demonstrate understanding of natural communities and the ecological, economic, political, and social systems of human communities.

Where aligned in curricula

Measures required to align with environmental literacy standard

14. The student shall examine how their personal and collective actions affect the sustainability of these interrelated systems.

Where aligned in curricula

Measures required to align with environmental literacy standard

Section II: Infused PK-8 Program
COMAR Language
Each local school system shall provide in public schools a comprehensive, multi-disciplinary environmental education program infused within current curricular offerings and aligned with the Maryland Environmental Literacy Standards.

The program shall: 
(1) 
Provide a developmentally appropriate instructional program; 
(2) 
Advance students’ knowledge, confidence, skills, and motivation to make 
decisions and take actions that create and maintain an optimal relationship 
between themselves and the environment, and preserve and protect the unique 
natural resources of Maryland, particularly those of the Chesapeake Bay and its 
watershed. 
(3) 
This comprehensive instructional program shall provide for the diversity of 
student needs, abilities, and interests at the early, middle, and high school 
learning years, and shall include all of the standards from the Maryland 
Environmental Literacy Curriculum as set forth in §C of this regulation.

Resource Documents
The Environmental Literacy Standards are "back-mapped" to State curricula to facilitate grade band alignment. A grid for each standard is available at the link below.
http://www.msde.maryland.gov/MSDE/programs/environment/?WBCMODE=PresentationU%25%3E 

15. Provide a brief description of the infused program in grades PK-2. Include supporting information such as key lessons and activities, connections to the Environmental Literacy Standards, outdoor learning opportunities, partnerships with environmental education service providers, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


16. Provide a brief description of the infused program in grades 3-5. Include supporting information such as key lessons and activities, connections to the Environmental Literacy Standards, outdoor learning opportunities, partnerships with environmental education service providers, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


17. Provide a brief description of the infused program in grades 6-8. Include supporting information such as key lessons and activities, connections to the Environmental Literacy Standards, outdoor learning opportunities, partnerships with environmental education service providers, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


Section III: Support System for Professional Development
COMAR Language
Each local school system shall establish a support system to enable teachers and administrators to engage in high quality professional development in content knowledge, instructional materials, and methodology related to environmental education.
18. Provide a brief description of the ongoing professional development program in grades PK-2. Include supporting information such as planning and implementation strategies including key events, the target educators and administrators, evidence of alignment with Maryland Professional Development Standards, integration with STEM, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


19. Provide a brief description of the ongoing professional development program in grades 3-5. Include supporting information such as planning and implementation strategies including key events, the target educators and administrators, evidence of alignment with Maryland Professional Development Standards, integration with STEM, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


20. Provide a brief description of the ongoing professional development program in grades 6-8. Include supporting information such as planning and implementation strategies including key events, the target educators and administrators, evidence of alignment with Maryland Professional Development Standards, integration with STEM, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


21. Provide a brief description of the ongoing professional development program in grades 9-12. Include supporting information such as planning and implementation strategies including key events, the target educators and administrators, evidence of alignment with Maryland Professional Development Standards, integration with STEM, etc.

	Description
	

	Gaps
	

	Measures required to address gaps
	

	STEM integration
	

	Service Learning integration
	

	Potential EE community partners
	


Section IV: Community Partners

22. List community partners currently providing services and/or assisting with environmental literacy implementation
	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	


8 | Page

