

Blue Thumb Water Pollution Education

“Connection
Before
Protection”

Exciting Topic!

Revisiting our early experiences

Lives were shaped

Our role in helping others to “get it”

Goal is to protect our water resources

Nonpoint Source Program - Education

Cost-share Programs

Motivation

Activities & events in the Great Outdoors

Buy in has happened

Some are ready
for "molding"

Observations

Go outside

Structure & Free Time

“Creeks, rivers, & streams are special to me. I value them for recreation and I get spiritual sustenance from them. I want to believe we can make a difference.”

Karen Pope, volunteer

“Continual observation at my site has shown me how Spring Creek has reacted to changes in the watershed. Watching these changes has given me a sense of the dynamic system that is the urban stream and what we can do to it as we live the life of suburbia.”

*John Harrington,
volunteer*

Gage High School Blue Thumb Stream Team

“Every year one of our high school science classes continues the Blue Thumb monitoring. We even publish our results in the local newspaper because our citizens are interested in the health of Wolf Creek.”

Kay Fiel, volunteer and teacher

“Ultimately, we all have to realize that we are all, each and every one, responsible for our stream’s health and that we have the power to preserve natural resources for future generations.”

*Tim Steen, volunteer
18 years old*

SHOWN BY APPOINTMENT ONLY

FOR SALE

HOUSE + 2 ACRES

3 BR

LIVE CREEK

NEW APPAISAL

2-40 FT BRIDGES

\$1200 SHOP

CERAMIC TILE FLOORS

1100 HOUSE

TOP OF LINE APPLIANES

CALL

378-6106-DUNE

THERMAL

WINDOW/DOOR

(918) 378-6106