

North Inlet-Winyah Bay NERR Education is Change on the Ground

2017

Connect

35 public programs

577 participants

5,097 Discovery Center visitors

Prepare

30 teachers trained

1,126 students engaged

1,997 student contact hours

Improve

73 citizen scientists activated

267 volunteer hours

"We had no idea how wayward litter was affecting our coastal communities until we saw firsthand how much trash and debris were collected during our roadside cleanup this spring!"

NI-WB Clean Team Volunteer

"Animals can get trapped in trash in the ocean and even eat it. I don't want to swim in water that has trash in it and I want to do my part to help keep it clean."

Georgetown County 5th grade student

Diving into Marine Debris

The North Inlet-Winyah Bay Reserve is educating citizens of all ages on marine debris, its impact on our waterways and wildlife, and what can be done to help prevent it.

Two environmental sculptures were created and special events were held to 'Fill the Fish' and 'Stuff the Shrimp' with debris collected from volunteer community cleanups.

Local Impacts

- NIWB Clean Team Established
- 225 pounds of trash collected from road and waterways
- Partnerships with Keep Georgetown Beautiful, Waccamaw Riverkeeper, & American Rivers Foundation strengthened.
- New collaborations with Georgetown RISE (Resilience, Innovation, Sustainability, Education).

South Carolina's North Inlet-Winyah Bay Reserve is one of 29 sites in the National Estuarine Research Reserve System. Each site is a state federal partnership that combines research, monitoring, and education to advance the understanding and management of estuarine environments.

National Estuarine Research Reserve Education Change on the Ground in 2017

Connects

People to Estuaries

1 million+
ACRES

of natural classrooms & living laboratories with

28 INTERPRETIVE CENTERS

650,340 VISITORS

learn about estuaries through Research Reserve outreach & education

Aloha to our Hawai'i Reserve, designated in 2017!

Prepares

the Next Generation

87,899 STUDENTS

take learning out of the abstract & into the outdoors

3,079 TEACHERS

are trained in the estuary & supported in the classroom

SKILLS BUILT

- ✓ Observation
- ✓ Asking research questions
- ✓ Problem solving
- ✓ Data driven decision making

ESTUARY SCIENCE

LOCAL DATA

LAB WORK

FIELD INVESTIGATION

Improves

the Environment

12,849 CITIZENS

are trained & inspired to protect their coasts & estuaries

VOLUNTEER ACTIONS

- ✓ Protect wildlife
- ✓ Monitor water quality
- ✓ Plant native species
- ✓ Clean up the coasts

28 RESEARCH RESERVE EDUCATORS

lead programs that foster coastal stewardship in communities in 23 states

Creating value through education
39,035 volunteer hours = \$942,305*