	

AM
8:00 Coffee @ NGLVC, MPR
8:15 - Water Ceremony-Sue Lemieux-Three Fires Midewiwin Water Keeper
8:45 Welcome: Mike Wiggins, Chair, Bad River Band of Lake Superior Chippewa Indians
9:15-9:30 Orientation, intros, housekeeping, expectations, Friday experience-Neil
9:30 – 10:00 Intro to using G-WOW Climate Literacy Model Cathy Techtmann
10:00-10:45 Guided discussion: The Relationship between Native culture and environment. Ojibwe Cultural Ranger-AINL, Wes Ballinger-GLIFWC
10:45-11:00 BREAK
11:00- 11:45

Making Sense of Climate Research- Dr. Dan Vimont-WICCI

PM

12 noon- 1:00 Lunch /Free time
1:00-2:00 Phenology Wheels as Climate Change Teaching Tools-Janet Moore, Artist
2:00-2:45 Climate Science in the Classroom & Community, Dr. Dan Vimont-WICCI
2:45- 3:00 BREAK-Climate vignette

3:00-3:45 Outdoor Climate Activity-Phenology Wheel Practice
3:45-4:30 Tips & Tools for Communicating about Climate Change Dr. Dan Vimont WICCI
4:30 -5:30 pm Free Time/Dinner Prep
5:30 DINNER COOKOUT Provided by the G-WOW Project and prepared by Chef Neil Howk
	

AM
8:00 am Depart NGLVC for GLIFWC, Odanah
8:45 - 10:30 am

GLIFWC Rotations:

Topics:

a) Ojibwe Culture and Language-Wes Ballinger

b) Climate Change Impacts on Treaty Rights-GLIFWC Climate Specialists
c) Wild Rice & Climate
Change-Peter/Lisa David

10:45 am BART to Bad River Tribal Natural Resources Dept.

11:00 am – 12:30 Boat tour of Kakagon Sloughs: Impacts of climate change on wild rice

Naomi Tillison, Environ. Specialist-Bad River Natural Resources Dept.
12:30: BART bus to GLIFWC
PM

1:00 – 1:45
Lunch @ GLIFWC

Indian Tacos

1:45- 2:45 pm

Climate Change Impacts on Northern Forest Ecosystems, Stephen Handler
Climate Change Specialist

Northern Institute of Applied Climate Science
2:45 Depart via BART bus for Bad River Tribal Forestry site
3:15-4:30 Field Tour of Northern Institute on Applied Climate Science Research & Climate Change and Forest Impacts Field Investigation
4:30 BART bus returns to NGLVC
Evening on your own
	AM
7:30 Depart NGLVC

for Apostle Islands National Lakeshore (AINL) Headquarters- Bayfield via BART bus
8:15-9:15
Climate Change in National Parks and the AINL
Bob Krumenaker-Superintendent-AINL
9:30 Boat departure for Stockton Island Climate Change Field Investigations
11:00 Arrive Stockton Island
PM
11:45-12:15

Box Lunch on Stockton Island
12:15– 2:00
Climate Change Impact Walk,-Stockton Island Neil & Bob
2:00-3:00 Climate Change Interactions Activity- Michael Joyner, AINL Invasive Species Specialist
3:00- Board boat for Bayfield
4:30 Arrive Bayfield.
4:45 BART bus returns to NGLVC

Evening on your own
	AM
8:00 – Coffee @ NGLVC
8:15–9:15 Project Budburst-Teaching Tool for Engaging Students in Climate Change Service Learning- Cathy
9:15 – 10:45 Ice Caves!- Integrating place-based evidence and science: Lake Superior- Neil
10:45-11:00 BREAK

11:00-11:45
Fun with Climate Change—Climate Change Jeopardy Teaching Tool, Neil
10:45-11:45 Working Session: Developing your classroom climate change service project. Group
11:45-12:15 Report out service learning ideas-Group
PM

12:15-12:45 pm

Lunch
12:45-1:15 Creating and Sharing Your Climate Service Lesson Plans/Projects using the G-WOW website-Cathy
1:15-1:30 BREAK

1:30-2:15 Review of teacher resources, Coastal Climate Camp field opportunities.

Logistics for Optional NASA Climate Day at FDLTCC College Friday, July 17
2:15—2:45 Post Training Literacy Test
2:45: Reflections, Closing Ceremony-Travelling Song
Don’t forget: Friday’s Bonus Day at Fond du Lac Tribal and Community College

	
	
	
	

2015 “G-WOW” Changing Climate, Changing Culture Institute Agenda

Based at the Northern Great Lakes Visitor Center (NGLVC)-Ashland, WI

 Monday, 7/13 Tuesday, 7/14 Wednesday, 7/15 Thursday, 7/16

PM

PM

