Waupaca County Environmental Youth Connections (EYC)
Environmental Education Needs Assessment
Please take time to fill out this survey on your previous environmental education efforts and your future interests. It will help our district and Waupaca County Environmental Youth Connection better serve students and staff. This information will also be used for a grant to WEEB-Wisconsin Environmental Education Board and our school forest.
Name:__

Position:_______________________________ School:_______________________________________

Subject or Curriculum Connection: __

1. Are you currently teaching environmental education in which you utilize parks, forest and natural resource areas? ____yes ___no If yes, please list location and environmental topics. (i.e. soil, geology, wetlands, wildlife/habitat, forestry, prairie, water quality, weather)

2. Do you know if your school district has a school forest? ___yes ___no
Are you interested in developing school forest or land for additional school forests? ___yes ___no

3. Have you ever used the school forest? ___yes ___no
If yes, to what extent?
4. Are you currently teaching environmental education in the classroom? ___yes ___no

If yes, please briefly list the environmental topic.

5. Please list any challenges of utilizing community parks, forests and natural resource areas.

6. Are you interested in environmental education workshops with an emphasis on connecting learning opportunities to your own “backyard” parks, forests and natural resource areas? (EYC would support workshop expenses, coordination, stipends, project cost or supplies)___yes ___no
 Which environmental education workshops would you be interested in attending?

