[bookmark: _GoBack]1) Ellen and the revitalized Office of Sustainability,
its organization, structure and duties
NORESCO initiative and all the work done to date on energy and water efficiencies
GNEI and, in particular, the components dealing with energy mentors and with the PowerDown program focused on faculty and staff
NAU is doing a great deal already behind the scenes and it is now critical to get faculty and staff more engaged in behavioral change activities.

2) Rod
pilot recycling and biomass studies: currently at feasibility study level but the Coordinating Council on Campus Sustainability (CoCoSus) has vigorously pursued a multi-VP budget proposal to move forward with recycling facilities across campus and to look toward implementation of a biomass plant, pending satisfactory results from the pilots

CoCoSus as a forum where several of NAU’s VPs, including the Provost, can discuss sustainability ideas and coordinate to push forward initiatives through a cooperative, multi-unit approach based on the fact that these are institutional priorities not limited to individual Vice Presidential areas. Liz Grobsmith chairs and can report to Fac Sen.

my visit as the coordinator of academic sustainability programs
what is the Academic Sustainability Committee and who is on it ?
accomplishments to date, especially with Green NAU and the Caucus (like the internship fairs and the course listings on Green NAU)
the Sustainability Lines Program to encourage the development of
interdisciplinary faculty lines

participate in Earth Week: Ellen and
		in Environmental Caucus: environmentalcaucus@nau.edu

moving forward with the next generation of GLI curriculum in sustainability
