The Green Schoolyards Directory provides resources for less-toxic pest control approaches and products, play equipment and creative play environments, and school gardens. This list is not exhaustive and is intended as a primer to help get you started. While every effort has been made to ensure that the listings are correct at the time of going to press, details change quickly.
Disclaimer: Listing in this Directory should not be construed as a recommendation or endorsement by Green Schools Initiative or any of its supporters or partners. GSI is providing this information as a public service to promote the use of greener practices and products. Listings in this Directory are based on information obtained from the product manufacturer, supplier, or service provider in question. The information obtained from these sources has not been independently verified Green Schools Initiative. GSI provides no warranty or guarantee of product performance, price, or availability.

	GREEN SCHOOLYARDS DIRECTORY: PEST CONTROL, PLAY EQUIPMENT, AND SCHOOL GARDENS

	Information on Pest and Weed Control

	Organization / Document
	Type of Information
	Website

	Beyond Pesticides

	General information about pesticides and children; explanation of the Integrated Pest Management concept; examples of success from 27 school districts in 19 states.
	http://www.beyondpesticides.org

	California School Integrated Pest Management Program, California Department of Pesticide Regulation
	Loads of information on laws and regulations, model IPM programs, tools and templates, training, methods, lists of pest control businesses, and more. A key resource!
	http://www.schoolipm.info

	City of San Francisco, Dept. of Environment
	A list of ‘reduced risk’ pesticides approved by the City of San Francisco
	http://web1.sfgov.org/site/uploadedfiles/2007ReducedRiskPesticideList.pdf

	Californians for Pesticide Reform Healthy Schools Campaign
	Tips on organizing to change school policies, statewide policies, and information on regional pesticide use
	http://www.pesticidereform.org/article.php?list=type&type=9

	California Safe Schools

	Information on the landmark Los Angeles Unified School District’s IPM policy, which is seen as a national standard and the first to be based on the Precautionary Principle.
	http://www.calisafe.org/

	Northwest Coalition for Alternatives to Pesticides
	General information about pesticides and relevant policies with a section on pesticide use in schools; includes case studies, hazard reports and steps parents and teachers can take to reduce pesticide exposure in schools
	http://www.pesticide.org/schools01.html

	University of California Statewide Integrated Pest Management Program
	Information on techniques to manage a variety of pest problems in California; interactive tools to develop site-specific IPM strategies
	http://www.ipm.ucdavis.edu/

	Information on Synthetic Turf

	Centers for Disease Control
	June 2008 statement on health effects of artificial turf.
	http://www.cdc.gov/nceh/lead/artificialturf.htm

	Center for Environmental Health
	“Not Really Greener: Lead in Artificial Grass,” report outlines testing of numerous turf supplies. Additional information about actions from several state attorneys general. (See lead_in_grass.pdf at their website).
	www.cehca.org
Consumers with questions about sending samples for lead testing to CEH can call 510-655-3900.

	New Jersey Dept of Health and Senior Services
	Press release about closing of two artificial turf fields
	http://nj.gov/cgi-bin/dhss/njnewsline/view_article.pl?id=3190

	Information on Outdoor Equipment

	Organization / Document
	Type of Information
	Website

	Eco-School Design
	Directory of Creative Play Environments, including equipment companies, research, and methods. Eco-School Design also provides services for schoolyard and garden design.
	http://www.ecoschools.com/CreativePlay/CreativePlay_wSidebar.html

	The Natural Playground Company
	Natural Playground Company provides services for the design of innovative, environmentally sensitive, equipment-free natural playgrounds, natural playground elements, and outdoor classrooms, for K-12 schools, communities, and childcare centers.
	www.naturalplaygrounds.com

	Kompan Nature

	The KOMPAN NATURE line is suitable for children aged 2 to 12. All KOMPAN Nature play equipment is produced from FSC certified hardwood. They claim their wood comes from forests which have been assessed to be well managed according to strict environmental, social and economic guidelines.
	http://www.kompan.com/sw44140.asp

	Play Mart
	The Play Mart team has taken the time to give you the blow-by-blow on all the materials used in their products. The plastic used in the posts, decks and structural supports of their playground equipment is made from 100% recycled structural plastic (RSP). An average Play Mart playset recycles 25,000 milk jugs (nearly 7 jugs/lb of RSP). Play Mart offers a 100 year warranty, for generations to come.
	http://www.playmart.com/

	Children’s Playstructures, Inc.
	Children’s Playstructure’s custom designs and makes playground equipment for commercial and residential uses. The playground equipment is made from 100% recycled high density polyethylene (HDPE) lumber, although accessory attachments to units are not recycled materials.
	http://www.childrensplaystructures.com/v2/

	Grounds for Play, Inc.

	While the recycled content is not as high as that of Play Mart, they are using Trex. Trex is a composite material of recycled post-consumer plastic and recycled post-production or recovered wood fibers.
	http://www.groundsforplay.com/

	Pacific Outdoors Products
	This manufacturer of residential and commercial playground structures offers recycled plastics in their products. They use of non-toxic ACQ preservatives.
	http://www.pacificoutdoor.com/

	Information on School Gardens

	Organization / Document
	Type of Information
	Website

	Allergy-Free Gardening
	“Allergy-Free Gardening: The Revolutionary Guide to Healthy Landscaping” by Thomas Leo Ogren, and “Low-Allergy Plants and Trees,” Landscaping Guide by American Lung Association of San Diego and Imperial Counties, to help avoid plants that can exacerbate allergies and asthma.
	http://www.allergyfree-gardening.com
www.calasthma.org/uploads/resources/asthmafriendly_landscaping.pdf

	The California Foundation For Agriculture In The Classroom
	All sorts of great information about gardening with kids. Classroom projects include ways to

continue the explorations at home.
	www.cfaitc.org

	California School Garden Network
	Fantastic resource with research, curriculum, grants and funding sources, training, free resources, and local chapters.
	http://www.csgn.org/

	Chez Panisse Foundation
	A publicly supported foundation associated with Alice

Waters's Chez Panisse Restaurant and Café in Berkeley. The foundation has been the primary funder of The Edible Schoolyard and is a leading partner in the School

Lunch Initiative with the Berkeley Unified School District.
	www.chezpanissefoundation.org

	The Edible Schoolyard

	World-renowned school garden located at Martin Luther King Middle School in Berkeley, CA, recognized for its organic garden, landscape, and kitchen, which

are wholly integrated into the school's curriculum. Its goals are grounded in ecological concepts developed by the Center for Ecoliteracy
	http://www.edibleschoolyard.org

	Friends of Smarth Growth and Sustainable Communities
	Sustainable Schoolyards exhibit and website illustrate outdoor classroom concepts, ecological teaching tools, and creative play ideas that can be added to almost any schoolyard in America. The displays are replicable to use in your own community. Video of the actual Washington, DC exhibit are on the website.
	www.sustainableschoolyard.org
www.usbg.gov/education/events/upload/award_6_sustainable_sy.pdf (report)

	Growing Great
	GrowingGreat is a nonprofit nutrition education organization dedicated to inspiring children and adults to adopt healthy eating habits. GrowingGreat currently reaches over 7,000 children and adults a year

with its collaborative gardening and nutrition education programs in schools, at home and in the communities of Manhattan Beach, Redondo Beach, and Ojai, California.
	www.growinggreat.org

	Kids Gardening
	A subsidiary of the National Gardening Association, provides information, resources, and supplies for children, parents, and teachers who are interesting in gardening.
	www.kidsgardening.com

	Kids Regen
	The Rodale Institute's site has great info on school gardens, farming, food & nutrition along with curriculum for teachers, a kids page and more.
	www.kidsregen.org

	Nutrition in the Garden

	Texas A&M's nutrition in the school garden site includes lesson plans, research, and more.
	http://aggie-horticulture.tamu.edu/nutrition/index/index.html

	San Francisco Green Schoolyard Alliance
	Information about master planning, teacher resources, grants, bonds, partners, and loads of school examples.
	www.sfgreenschools.org/home.html

	School Garden Wizard
	A step-by-step how to site on starting a school garden and

keeping it going. Also has a good list of curriculum integration ideas.
	www.schoolgardenwizard.org

	U.N. Food and Agriculture Organization
	Guide to establish a school garden. Includes exercises such as mapping the school grounds, designing the garden, and tips to involve students.
	http://www.fao.org/docrep/009/a0218e/A0218E05.htm

