[image: ]
[bookmark: _GoBack]The following article was posted on April 1st, 2015, in the Santa Maria Sun - Volume 16, Issue 4 
Artful awareness: The Santa Ynez Chumash Environmental Office holds its annual Earth Day celebration
BY JAMIE GUISTA
Earth Day, which is always on April 22, is commonly regarded as a global holiday. It celebrates the planet in a way that transcends borders far and wide, and serves to spread environmental awareness and protection. On the Central Coast, there are several different ways for the community to join the festivities. [image: Attendees learn how actions affect the quality of water through observing and interacting with the watershed model demonstration.
 - PHOTO COURTESY OF SYCEO]
The Santa Ynez Chumash Environmental Office (SYCEO) invites the community to join them for the annual Chumash Earth Day on April 11. The event is an opportunity for attendees to enjoy a day of fun-filled activities that focus on environmental education and creativity.
Formerly an event reserved for the tribal community, Chumash Earth Day is now open to the general public. The SYCEO will host a plethora of activities, including hula hooping, tree planting, a creek cleanup, seed bombs, an interactive wetlands model, and a cordage workshop.
“Our Chumash Earth Day event is an exciting time to showcase the environmental department programs on the reservations as well as showcase other local groups that are doing great things across the county,” said Kelly Schmandt Ferguson, environmental director at SYCEO. “It is also a wonderful time to get together and celebrate Mother Earth.”
One of Chumash Earth Day’s main activities is seed bomb making. Participants can make colorful clay-filled balls and throw them out into nature. Once it begins to rain, the seeds in the balls disperse, and some will sprout into native drought-tolerant plants.
Attendees can also experience a wetlands model and a cordage workshop. Julie Randall, SYCEO water quality specialist, purchased the wetlands model in an effort to educate members in the community about wetlands and their purpose and importance in our ecosystem. SYCEO members painted the model to resemble real wetlands, and attendees are encouraged to interact with the model by spraying it with water-filled bottles. The cordage workshop will serve to educate attendees on techniques that the Chumash used to make their traditional rope. 
Explore Ecology, an environmental education program based out of Santa Barbara and a SYCEO partner, donated materials for an art table at the event, as well as a raffle prize filled with arts and scraps material. The donation stems from Explore Ecology’s Art from Scrap program, which was specifically designed to encourage environmental awareness and artistic creativity through the use of arts and scraps that would otherwise end up in the landfill.
Mariana Cruz, Education Director for Explore Ecology, finds the partnership between SYCEO and Explore Ecology beneficial because it serves as a way for both organizations to combine art and environmental components while reaching a larger audience. Instead of solely reaching the tribal community, Cruz explained, the event allows Explore Ecology to also connect with other Santa Barbara County community members.
“Explore Ecology is thrilled to be a Chumash Earth Day partner,” Cruz said. “By participating at this event we are able to bring Art From Scrap projects to those who might not be able to visit the Art From Scrap reuse store in Santa Barbara.”
The gathering will also feature other SYCEO partners like the U.S. Forest Service—with mascot Smokey the Bear—the Santa Barbara Permaculture Network, and the Native American Environmental Protection Coalition. There will be a raffle for all attendees to participate in, with donations from local businesses and organizations. There will also be refreshments to help guests cool off from the jam-packed day of outdoor activities.

image1.png


image2.jpeg


