

Healthy Land
Clean Water
For Life

Climate Change: What It Is and What Can Soil and Water Conservation Do

New Powerpoint Educational Tool

July 2012

What is the Educational Tool?

- Powerpoint Presentation
 - Actually two: a long one and a shorter version outlining the information in the larger version but without the detail
 - Longer version for educational purposes, e.g. classes, wkshops, presentations
- Explanation of how a changing climate affects soil and water conservation and descriptions of actions to mitigate and adapt to climate change

› Why the powerpoint?

- Board request to Science and Policy Committee to produce an educational tool on climate and agricultural conservation
- Need for a tool that is
 - Downloadable
 - Easily presented at chapter meetings

› Who is the audience?

- Local SWCS chapters
- Local farm or conservation groups
- Other professional societies
- Educational institutions

› How should it be used?

- The powerpoint
 - can be used as a stand-alone educational tool at meetings or downloadable by individual members, or
 - be presented by a trained Society member at meetings of lay or conservations professionals

› Who should be thanked?

- Jorge Delgado and members of the SWCS Climate Taskforce
- Members of the Science and Policy Committee
- Our members who support these educational efforts