
Master Plan
for Environmental Literacy

in Oklahoma

Produced by

OKCEL

The Oklahoma Consortium
For Environmental Literacy

2005

3

History of the OKCEL
Master Plan
 The environmental literacy Master Plan for Oklahoma is the

culmination of two years of careful deliberation by over 100 individuals

representing schools at all levels of education, businesses, government

agencies, and nonprofit organizations, which actively participated in its

creation with simultaneous implementation through OKCEL—the

Oklahoma Consortium for Environmental Literacy. Funding for the

Plan’s development came from EETAP (Environmental Education and

Training Partnership) which is underwritten by the U.S. Environmental

Protection Agency's Office of Environmental Education through a

cooperative agreement with the University of Wisconsin-Stevens Point.

 Beginning in the fall of 2003, the founding grant project manager

Suzanne Spradling, Ph.D. led a two day Fall Institute at the Oklahoma

City Zoo where vision and mission statements for the OKCEL Master

Plan were developed by the 60-plus people in attendance. The trust and

confidence in the process was evidenced by the scope of participation

and the diversity of interests represented. The vision for the Master Plan

created at the Institute was:

To increase sustained positive

environmental behaviors through

the cooperative efforts of an

inclusive and diverse

environmentally literate

community

4

Our mission defined how this vision would be implemented:

To promote environmental literacy

through the cooperative actions of

the entire environmental education

community

 During the Institute and later at the December meeting in 2003,

participants talked about what an environmentally literate citizenry

would look like. What elements of environmental education would be in

place? The following list details what we hoped Oklahomans would

come to embrace as a way of life:

1. Oklahoma has leaders of merit, who have a broad and deep concern
for our state’s environmental health.

2. Forum conferences are held yearly around the state on
environmental issues.

3. The majority of Oklahomans embrace environmental education and
conservation as evidenced by our recycling habits.

4. Relevant community–based programs incorporate environmental
education into the fabric of the educational outreach to all citizens
with special sensitivity to populations formerly underserved by
environmental education.

5. Continuity, commitment and concern define Oklahoma’s
environmental education, constantly evolving into relevant,
innovative, state-of-the-art programs, which excite learners who are
eager to implement ideas set forth in these progressive experiences.

6. The majority of teachers, administrators, parents and students expect
and embrace environmental education at all levels of learning.

7. Environmental education and conservation are considered a way of
life in Oklahoma, as important as loving the outdoors, hiking,
hunting, fishing or camping.

8. Oklahoma’s legislation has earmarked money specifically for
environmental education, which is considered a must for every child
in every school district.

5

9. An environmental education position is designated on the state
Board of Education.

10. All citizens have access to an up-to-date statewide environmental
education searchable data base,.

11. Oklahoma has a thriving environmental education grants program.

12. Every community and/or school district has an environmental
education coordinator to help with curriculum integration.

13. Our initial Master Plan initiative has expanded ten-fold over its
original goals. Many programs have completed the action steps
established with the original goals.

14. Under the Secretary of Environment we now have an office for
environmental education.

15. Educators have access to all levels of government as well as
curriculum support through district and state environmental
education centers.

16. Oklahoma is moving away from being a predominantly disposable
society.

17. Oklahoma is listed as one of the top ten states in recycling.

18. Strong partnerships for environmental education exist among
schools, communities, nonprofit organizations and state/federal
agencies.

19. Environmental education programs are coordinated for teachers at all
levels of education.

20. Environmental education guidelines have been standardized.

21. Youth participation in environmental education has increased every
year as has involvement from diverse and frequently underserved
populations.

22. Widespread collaborative fundraising occurs annually for
environmental education programs, positions and facilities.

23. Every Oklahoman has a strong awareness of Native American
cultures, which is reinforced in quality environmental education
programs. Environmental education courses in Oklahoma are
inspiring and filled with enthusiastic learners of all ages.

6

24. Advocates for environmental education come from all segments of
society.

25. Talented environmental education teachers are state certified in
environmental education.

26. Current, relevant issues involve and engage students in the problem
solving required for an equitable resolution.

 Building on these detailed descriptions of the future of

environmental education in Oklahoma, the Consortium began culling

through other states’ environmental education/literacy master plans to

determine what areas might be applicable to Oklahoma. We also

reviewed categories to identify what elements of the State Level

Comprehensive Program model from NEEAP (National Environmental

Education Advancement Project) were already in place in our state.

Highlighted areas in the model below show what we have developed in

Oklahoma. As you can see, a state master plan is a key component of

program development for environmental education.

7

 Finally, at the December 2003 meeting, initial categories to

consider for inclusion in the Oklahoma Master Plan were identified as:

Assessment

Education and Training

Funding

Communication

Coordination

Literacy

Based on these preliminary recommendations, facilitators and

participants with the Consortium met for two days in June 2004 to begin

the detailed process of writing the Master Plan. Because of time

constraints and revolving participation throughout this process, we

decided to begin with four broad areas of focus. These included:

Outreach facilitated by Mary Coley

Public Relations (later named EL
Connections) facilitated by Suzanne
Spradling

Resources facilitated by Susie Shields and Ellen

Bussert

Implementing and Sustaining the
Master Plan facilitated by Allison Brody,
David Walker, Pat Kelly

Each focus group developed goals which were prioritized using

a method called weighted voting. The top goal then had an

accompanying action plan, which the group stepped out and began to

implement; in some cases almost immediately after the June Clinic.

Our action plans had timelines and assignments as to who would

be doing what to achieve their group’s first goal. In other words, we

were creating an active document, not one confined just to paper. The

Oklahoma Master Plan for Environmental Literacy has been designed

8

for a three ring binder so it can continue to expand over time, which has

been demonstrated, since initial goals in some groups have already been

achieved.

During 2004-05, our four focus groups made a concerted effort

to meet on a bi-monthly basis to finish writing action plans for the

original goals developed at the June 2004 Clinic. On March 29, 2005

we finished all preliminary work on this phase of the Plan. You’ll find

all the goals and action plans listed in the section beginning on page 11.

 As you read the goals and action plans from each focus group,

you will see variations in how their portion of the OKCEL Master Plan

was written. Each area reflects the dynamic personalities participating

in the team process, again demonstrating how alive the development of

this document was.

Kathy Draper,
OKCEL Master Plan Project Manager, 2004-05

9

Why a Master Plan?
 OKCEL (the Oklahoma Consortium for Environmental Literacy)

believes in establishing common ground among environmental

education practitioners to create a framework for a comprehensive and

collaborative statewide initiative, which addresses a broad range of

environmental concerns. In doing so OKCEL hopes to gain the broad

grassroots support and visibility needed to raise environmental

education’s stature among key decision makers. This Master Plan

provides the structure for such a comprehensive effort.

 Our Master Plan outlines an agenda in which many

organizations’ environmental education strategic plans and targeted

actions can be included. The following are some of the ways we

envision implementation:

By joining forces through consistent collaboration we will
maximize the educational effectiveness of limited human
and material environmental education resources.

Through this Master Plan we will be able to alert more
citizens to the importance of environmental literacy (EL)
in the state and nation. We will be able to facilitate their
active participation in EL implementation.

Implementing the Master Plan will encourage programs to
educate populations that have historically been
underserved.

By continuing our efforts through a Master Plan we will
facilitate interaction and cooperation among the
numerous agencies, organizations, school and businesses
in Oklahoma working on environmental education and/or
management, conservation and protection.

Master Plan Draft

for Environmental Literacy
in Oklahoma

Goals and Action Plans

12

Outreach Goals

1. Facilitate collaboration between Environmental Education providers

by open communication to create a cohesive Environmental

Literacy message across Oklahoma.

2. Recruit and maintain community partners including individuals and

groups in all 77 Oklahoma counties.

3. Through community activities and events, broaden the

environmental literacy of diverse Oklahoma audiences by

promoting and distributing balanced environmental information

including local, state and regional issues.

4. Determine the environmental habits, beliefs and concerns of

Oklahomans 14 and older with a bi-annual survey distributed in 25

urban and 25 rural communities beginning in 2006.

Action Plans for Attaining Goals

Goal One: Facilitate collaboration between

Environmental Education providers by open

communication to create a cohesive Environmental

Literacy message across Oklahoma.

1. Identify statewide providers of Environmental Education and
their basic program information (content).

Get lists from:

• Internet searches

• Government agencies

• Municipal programs

• State Chamber of Commerce (events and providers)

13

• Yellow pages

• Museums, zoos and nature centers

• Non-profit groups and societies

• Word of mouth

2. Create a cohesive message and a slogan for Oklahoma’s
Environmental Literacy efforts.

3. Create forums for communication with providers

• Select dates and locations

• Address OKCEL resource availability issues

• Plan agenda and ground rules for providers

• Invite providers

3. Hold forums both virtual and actual

• Agree on meeting ground rules

• Share basic content of programming

4. Share message and slogan of OKCEL as well as database
information.

Goal Two: Recruit and maintain community

partners including individuals and groups in all 77

Oklahoma counties.

1. Identify possible partners in each county

• Weather watchers

• Science teachers and science clubs

• Retired educator association members

• 4H and Scout leaders

• Home school educators

• Church youth groups

• Garden clubs

• OSU extension agents

(Note: local newspapers could be a source of names)

14

2. Confirm available resources from OKCEL to proceed.

3. Contact potential partners with OKCEL message and
database information.

4. Identify local motivators with partners

5. Confirm available resources for potential partners to use to
enlarge the network (ex. postage)

6. Maintain partnerships through communication and continued
involvement.

Goal Three: Broaden the environmental literacy of

diverse Oklahoma audiences by promoting and

distributing balanced environmental information

including local, state and regional issues through

community activities and events.

1. Research local environmental issues with county partners
and environmental education providers and others.

• Compile a list of existing annual local events

• Determine resource availability from participating
partnerships for event inclusion

• Booth fees

• Printing

• Give-away items

• Volunteers

2. Select events to participate in for the coming year (either
existing or new) according to audiences desired. Audiences
include:

• Youth groups

• Religious groups

• Corporate entities

• Tribal groups
• Elderhostel classes

15

• Environmental education facilities

• Sign up for event

• Plan OKCEL participation

• Recruit volunteers

• Show up and count contacts made

• Provide sign-up sheets for the OKCEL listserv and

volunteer force

Goal Four: Determine the environmental habits,

beliefs and concerns of Oklahomans 14 and older

with a bi-annual survey distributed in 25 urban and

25 rural communities beginning in 2006, and

evaluate change in those habits, beliefs and

concerns over time.

1. Determine the details of the survey

• Information to be learned

• Content questions needed to achieve those results

• Process/timeline for administering the survey.

• Statistical analysis plan

2. Determine the costs of the survey

• Development

• Administration

• Analysis

3. Administer the first survey.

4. Analyze the first survey batch.

5. Utilize the results of the first survey.

6. Continue with survey process and statistical analysis every
two years.

16

EL (Environmental
Literacy) Connections
Team Description:
Working with the general public and key decision makers
to promote environmental literacy and get ongoing
commitment for the actions we want.

Goal One: To enable a personal connection to the
natural environment within the context of the
community and to build an understanding of
natural resources as a life support system.

1. Promote an essay contest where students (K-16) respond to
the question: "Where do you go in Oklahoma to connect to
nature?" To be coordinated through either the public
library system or the public school libraries.

a. Contact library director

• Define contest rules and judging criteria

• Find sponsor for prizes

• Find publisher or producer for the winning
essays

• Promote and publicize contest

b. Promote book list of readers' favorite nature literature

• Contact libraries to publish the list

• Post on OKCEL website

• Submit to environmental publications/
organizations

c. Promote Nature Month at public libraries

17

Goal Two: To promote training for teachers in

integrating environmental literacy into all content

areas as aligned to P.A.S.S. skills

1. Partner with Oklahoma Historical Society to design oral
history unit investigating environmental changes and natural
resources in Oklahoma communities

a. Contact the Oklahoma Historical Society

• Research subjects already recorded in oral history

• Research new possible subjects for oral histories
related to the environment

• Contact NPR local affiliates, KOSU, KGOU about
airing oral environmental history bits

• Promote articulating P.A.S.S. correlation with
existing national environmental programs

• Promote teaching an environmental tradition,
incorporate into Oklahoma history

• Investigate opportunities for integration of
environmental literacy

b. Identify teachers who are currently integrating
environmental literacy in their curriculum.

2. Identify community/state leaders, contact them and engage
them in environmental literacy activities/projects.

3. Utilize the media to promote environmental literacy through
recognition and accurate/entertaining environmental
information (Media bites- PBS, NPR)

18

Resources
Goal One: To enhance environmental literacy

through increased awareness, knowledge, access

and use of existing environmental information

Action Plans for Attaining Goals

Task I: Develop list of topic areas/keywords/subjects

Task II: Compile resource information for database

A. Gather and compile existing resource information for
development of database

B. Review existing information sources and identify gaps

C. Compile gaps identified by team and additional providers
suggested by the OKCEL Steering Committee

D. Solicit information from additional sources identified by team
and OKCEL Steering Committee

E. Include speaker contact for the website in cooperation with the
Oklahoma Environmental Education Coordinating Committee

Task III: Designing the database

A. Forward existing resources/topic areas to webmaster to build the
data base

B. Team will provide glossary definitions coinciding with topic
areas. By March 4 team members will submit three (willing)
advance users for feedback on data base.

C. E-mail the testers with the site and questions to investigate.

D. Schedule a conference call to discuss user feedback. By April
28 2005, data base will be ready to unveil to OKCEL Steering
Committee.

19

Task IV: Operation and maintenance of website (ongoing)

Goal Two: To translate public service information

in searchable database to Spanish

Action Plans for Attaining Goals

Task I: Identify priority information to translate; focus on fact
sheet with general information materials to help general
citizenry

 A. Talk to other agencies at OKEECC meeting March 2

B. Each agency will send top three publications most beneficial
to citizens by April 1, 2005.

Task II: Identify translation options and cost (by April 27, 2005)

 A. Investigate OU possibilities

 B. Other possibilities??

Task III: Select translation options and begin translating

Task IV: Add list of data available in Spanish to website

20

Implementing and
Sustaining the OKCEL
Master Plan
Team Description:

Targeting and managing resources to ensure the
successful outcomes of team action plans for all defined
goals.

Goal One: Biannually, beginning in October 2004,
we will define the projected budget needs of each
Consortium focus group, identify funding sources
and in-kind contributors, and implement fiscal
administration.

Action Plans for Attaining Goal One

• By August 13, 2004, create a budget template for focus
groups to fill out.

• Beginning in Oct. 2004, request budget needs from each
Consortium group with specific project timelines.

• Compile requests into a single budget.

• Identify sources of funding and donations

• Match budget requests to possible sources

• Retain a grant-writer

• Approach sources

21

Goal Two: By January 2005, we will create and
maintain a "welcome area" to the Consortium,
starting with a bulletin board on the website and
a PDF flyer that will solicit and inspire
membership and a pledge of support to the
Consortium's goals. Membership retention and
growth will be accomplished through touting our
achievements, posting meeting highlights and
schedules, and previewing pending activities.

Action Plans for Attaining Goal Two

• Post flyer on website.

• By August 10, 2004, begin design bulletin board as a
"welcome visitor" area. Final draft to Project Manager by
October meeting. Modify brochure into a PDF flyer to
include a pledge of support.

• Send regular updates to webmaster, including touting our
accomplishments, posting meeting highlights, and
detailing pending activities.

22

• American Indian Institute for Progress

• Audubon Society

• Broken Arrow Public Schools

• City of Oklahoma City-Storm Water Quality

• City of Tulsa-PACE

• City of Tulsa-Wet in the City

• Conferences of Churches

• Environmental Education Training and
Partnerships (EETAP)

• General Federation of Women's Clubs

• Intertribal Environmental Consortium
(ITEC-30 tribes)

• Keep Oklahoma Beautiful (KOB)

• Langston University-Environmental
Resources Center

• Leopold Education Project (LEP)

• MESONET

• Mid-Del Schools

• OGE Energy

• Oklahoma State University-College of
Education

• Oklahoma Association for Environmental
Education (OKAEE)

OKCEL Master Plan
Partners

23

• Oklahoma City Beautiful

• Oklahoma City Zoo

• Oklahoma Climate Survey

• Oklahoma Conservation Commission (OCC)
Project Wet

• Oklahoma Coordinating Committee for
Environmental Education

• Oklahoma Department of Agriculture, Food
and Forestry-Forestry Services (ODAFF)

• Oklahoma State Department of Education

• Oklahoma Department of Environmental
Quality (DEQ)

• Oklahoma Department of Tourism and
Recreation-State Parks

• Oklahoma Environmental Education
Coordinating Committee (OKEECC)

• Oklahoma Office of the Secretary of the
Environment (OSE)

• Oklahoma Science Teachers Association
(OSTA)

• Oklahoma Senate

• Oklahoma State Department of Education
(SDE)

• Oklahoma State University Cooperative
Extension Service (OSU CES)

OKCEL Master Plan
Partners

24

• Oklahoma Sustainability Network

• Oklahoma Water Resources Board
(OWRB)

• Opportunities Industrial Center (OIC)
of Oklahoma County, Inc.

• Oxley Nature Center

• Project Learning Tree (PLT)

• REYAP-Retired Educators of Youth
Agricultural Programs

• Sam Noble Museum of Natural History

• Sierra Club-Oklahoma Chapter

• St. Gregory's University

• The M.E.T. (Metropolitan Environmental
Trust)

• U.S. Fish and Wildlife

• United States Environmental Protection
Agency (USEPA)

• Wichita Mountains National Wildlife
Refuge

OKCEL Master Plan
Partners

