
The average global temperature in 2005 was 14.6 ºC (about 58 ºF), making it the warmest year ever recorded on Earth’s

surface. The five warmest years since recordkeeping began in 1880 have all occurred since 1998.

In This Issue: Volunteer your way
to a better future.
Spotlights
Intern Insights...page 1

Peace Corps Night with Stella Capoccia...page 2

EPIB Has CORPS Values…page 2
Peace Corps– The Map to Your Future?

Energy Service Corps

AmeriCorps

In the News...page 3
Environmental News Highlights from across the country

Halloween Party!

Trail Mix...page 4
Eco-Comic

Dr. Clark’s Strange News

A New Spin on “Recycled Gifts”

Eco-Trivia

Did you know?

 This past summer, Environmental Sciences

student Mayble Abraham held an internship with the

Edison Wetlands Association (EWA). Her experience

gave her tools she can use in future careers, and the

right internship can do that for anyone. Most internships

are usually for college credit, although some do pay, and

as Mayble’s intern boss David Wheeler said, they “are a

tremendous help in your career. One, it gives you

experience if it’s a good one, but number two, it helps

you learn what you like and what you don’t like.”

That last part is especially important.

 It’s so easy to fall victim to the 9-5 office jobs

that are where so many people end up. For some that

may be fine, but why take the chance of being unhappy

or bored when you can find out while you’re still a

student? The job you hold as an intern may not be the

most challenging. For example, some of Mayble’s duties

included requesting and receiving documents from

different sources, writing letters and taking notes

during meetings. However, the experience of working

side-by-side with the people in your potential field is

invaluable. So get out there– intern! Use your student

status now to take an unpaid job while you can afford to

do so, and as a result you can find yourself exactly

where you want to be after graduation.

(The rest of Mayble’s internship highlights will be posted on the

Department of Human Ecology website at www.humeco.rutgers.edu.)

All the “Write” Stuff

This fall, Kristen Drusjack would like to reprise her

Career Workshop. Her experience working for the Co

-op program has given her extensive skills in the arts

of résumé writing, job hunting and interviewing from

which every college student can benefit. Time and

date of the workshop will be based

on interest, so please email Kristen

if you would like to attend at

drusjack@aesop.rutgers.edu.

Tell us what you think! What can we do better? Would you like

to have an article published? Send questions, comments and

concerns to Kristen at drusjack@aesop.rutgers.edu

mailto:drusjack@aesop.rutgers.edu

by Rachel Plunkett

Since his first day in office, President Obama has called upon

Americans to make an ongoing commitment to serve our

communities. An AmeriCorps term of service is a chance to

acquire valuable skills for securing a job after college while

servicing local community needs in education, environmental

restoration, health care, disaster relief, and more.

AmeriCorps offers college students a chance to get their feet

wet in the field and gain work experience that can translate

directly to their career of choice. Members serve a network of

partnerships with local and national non-profit groups and

public agencies in over 75,000 service opportunities.

The American Recovery and Reinvestment Act signed by

Obama in February provided AmeriCorps members with $200

million. Members receive a living stipend in weekly payments

throughout the term of service, and will receive an education

award of up to $4,725 upon completion to pay educational

expenses or student loans.

Visit www.Americorps.gov/ to search for local opportunities

and apply for your term of service.

By Chelsea Kahn

New Jersey Public Interest Research Group, more commonly known as NJPIRG, is a student-funded, student-run organization that

works statewide to make social change. In light of the current energy crisis NJPIG has implemented a new program at Rutgers, in

conjunction with AmeriCorps, to make a difference locally. The Energy Service Corps (ESC) is working to educate and engage the

New Brunswick Community on energy efficiency. There are plenty of opportunities to get involved; K-12 education, community

education, energy auditing, and more.

*ESC members can work with local schools, grades K-12, creating and teaching lessons at local schools about saving energy.

*The community education program will organize workshops for churches and community centers in the New Brunswick area to teach

community members how to be energy efficient.

*Students involved can help with energy auditing of small local businesses, where they will calculate how much money business owners

could save by making simple and inexpensive changes in their stores.

If you would like to volunteer with Energy Service Corps, contact Nicole McCann at nmmccann@gmail.com or visit their face book

group - “Energy Service Corps, a joint project of NJPIRG and AmeriCorps.”

by Chelsea Kahn

The Peace Corps is a government-run volunteer program,

which sends American Citizens worldwide to help people

from around the world with current and important issues.

Since President John F. Kennedy initiated the program in

1961, nearly 200,000 Americans have served in almost 140

different host countries. The program was set up to

accomplish these three main goals:

¶ Helping the people of interested countries in meeting

their need for trained men and women.

¶ Helping promote a better understanding of Americans

on the part of the peoples served.

¶ Helping promote a better understanding of other

peoples on the part of Americans.

Although volunteers continue to battle issues with clean

water and agriculture, today programs in HIV/AIDS

awareness, information technology, and

business

development are

the heart of

Peace Corps’

focus. On a daily

basis the Peace

Corps’ volunteers

help countless

individuals,

families and

villages who want

to build a better

life for

themselves.

If you would like to join or find out more information- visit

www.peacecorps.gov

Map Key:

Countries in which the Peace Corps currently

works

Countries in which the Peace Corps has

previously worked

Because of last year’s wildly successful Peace Corps night,

Stella will be hosting another one next semester. Stella will be

talking about her Peace Corps experience and answering

questions. Interested in the Peace Corps? Not sure? Want

more ideas on what to do after graduation? Come discover

things about the Peace Corps that you’ll only learn from

firsthand experience. The time, date and space will be based

on response so please email Randi at rpruitt@eden.rutgers.edu

if you plan to attend. More specific information will follow in

future issues of the Trail.

http://www.Americorps.gov/
https://webmail.eden.rutgers.edu/src/compose.php?send_to=nmmccann%40gmail.com
http://en.wikipedia.org/wiki/John_F._Kennedy
http://www.peacecorps.gov

Multidrug-

Resistant Staph

Found on Puget

Sound Beaches

SAN FRANCISCO

September 13, 2009

(ENS) Samples of sand

and water from five

beaches around the Puget

Sound have tested

positive for a multidrug

resistant form of the

b a c t e r i a

Staphylococcus aureus.

This potentially fatal

strain of staph is resistant

to the broad-spectrum

antibiotics commonly

used to treat itéDr.

Marilyn Roberts of the

University of Washington

in Seattle said sewage

outflows were the most

likely source of the

MRSA (Meth ic i l l in

resistant staphylococcus

aureus) found on the

sampled beaches.

House OKs R&D Funding For Wind Power, Heavy-

Duty Hybrid Trucks

WASHINGTON, DC, September 10, 2009 (ENS) - The House of

Representatives voted Wednesday to pass two bills that will advance

research and development of more efficient wind turbines and heavy duty

hybrid trucks.

H.R. 3165, Wind Energy Research and Development Act of 2009, which

was authored by Energy and Environment Subcommittee Vice Chair Paul

Tonko, a New York Democrat, passed by voice vote.

The bill directs the Department of Energy, DOE, to carry out a program of

research and development to improve the energy efficiency, reliability, and

capacity of wind turbines; optimize the design and adaptability of wind

energy systems to the broadest practical range of atmospheric conditions;

and reduce the cost of construction, generation, and maintenance of wind

energy systems.

Pacific Geese Skip

Migration to

Winter in

Warming Alaska

R E S T O N , V i r g i n i a ,

September 10, 2009 (ENS) -

As the climate warms,

Arctic-nesting geese called

Pacific brant are choosing to

winter in Alaska instead of

migrating to Mexico as they

used to do, finds a study led

by scientists with the U.S.

Geological Survey, USGS.

Until recently, 90 percent of

Pacific brant wintered in

Mexico, but now as many as

30 percent are opting to

spend their winters in

Alaska instead, the research

shows.

"This increase in wintering

numbers of brant in Alaska

coincides with a general

warming of temperatures in

the North Pacific and Bering

Sea," said David Ward, the

lead author of the study and

a USGS researcher at the

Alaska Science Center.

"Th i s sugges ts tha t

environmental conditions

have changed for one of the

nor thernmost-winter ing

populations of geese."

The Liberty Turbine, developed by Clipper Windpower in an

R&D partnership with NREL and DOE's Wind Energy Program

is one of the most efficient, wind turbines ever produced. January

2009. (Photo by Scott Bryant Photography courtesy NREL)

A pair of Pacific

b r a n t a t

California's Moss

Landing State

Beach (Photo by

Ron Wolf)

Help spread Environmental Awareness ï Join SEA!
by Chelsea Kahn

Students for Environmental Awareness (SEA) is an environmental activist organization, seeking to educate

students and encourage change. Ultimately, the club strives to promote safe and strong environmental

initiatives at Rutgers University and abroad. During previous semesters the club has run food waste, battery

and recycling campaigns. Now they want to know what environmental issues YOU are passionate about. The

club meets every Monday, at 8 PM in the MV Adams Room in the Cook Campus Center. It is a great way to

share your ideas, volunteer and get involved with environmental issues at Rutgers. For more information visit

the SEA website at www.geocities.com/rutgers_sea or e-mail SEA at Rutgers_sea@yahoo.com for any

questions.

In Other Newsé

EPIB Halloween Party!

Friday, October 23rd

4:00ï 6:00 pm

Cook Office Building,

second floor.

All welcome!

Costumes!

Prizes!

Games!

Featuring a bake

off ...nom nom nom.

http://www.nrel.gov
http://www.flickr.com/photos/rwolf/
http://www.geocities.com/rutgers_sea
https://webmail.eden.rutgers.edu/src/compose.php?send_to=Rutgers_sea%40yahoo.com

Dr Clarkõs Strange News

Two musician- beggars in the village of Moseley, England,
were banned from performing in the area in August after a
magistrate court heard complaints by desperate residents that
the pair played only two songs (Oasis' "Wonderwall" and
George Michael's "Faith") over and over.

Two home invaders in East St. Louis, Ill., holding 11
people hostage as police surrounded the house, were
eventually tricked outside by the captives and arrested.
The hostages, borrowing an idea from several movie
scripts, convinced the invaders that their only shot at
freedom was to change clothes to look less conspicuous
and then to release everyone. The two would appear to
be part of the hostage group, and the hostages
"promised" to tell police that the home invaders had
already escaped earlier. However, as everyone walked out,
the captives merely pointed out to police the two invaders.

by Chelsea Kahn

1. Rutgers recycles numbers 1-6. Check the bottom of your

item before you throw it out. The symbol will

indicate what number it is.

2. Also, bottle caps cannot be recycled! They must be

removed before the bottle is recycled. Fortunately, the

Clean Ocean Act has paired up with Aveda to recycle the

caps and use them in packaging and product containers.

Students for Environmental Awareness (SEA) has started

a collection program for the caps, If you collect the caps,

you can drop them off at the SEA meetings– 8:00 pm,

Monday nights in the Merle V. Adams room of the Cook

Campus Center.

Eco Trivia:

What common product, made

primarily of petroleum, is designed

to do nothing but go directly to the

trash?
 Answer: Plastic Garbage Bags

by Rachel Plunkett

There are some really original ways to turn

everyday household junk into eco-trendy fashion!

This is called UPCYCLING, which is basically recycling, but on a

whole new level. When you buy upcycled items, you are buying a

beautified version of broken glass scraps, bottle

caps, old electronics parts, discarded tins, and

just about anything that would normally end up

in a landfill. Check out etsy.com where you can

buy and sell handmade jewelry, bags, home décor, clothing,

Halloween costumes, and tons more. Spice up your own

wardrobe with some unique vintage items, or browse for that

perfect gift with a personalized touch for your best friend. If

you’re into crafting, etsy.com is the perfect

place to find cool ideas for your projects or sell

your own handmade goodies (which is a good way

to earn some cash while in school).

Calculate your Carbon Footprint:
http://www.nature.org/initiatives/
climatechange/calculator/?src=l12
Learn what habits you can
improve and where youôre doing
better than the rest!

In July, flat - bed truck driver Nicholas Sparks, 25, hauling two
motorcycles and towing two trucks, learned that he could not
also handle talking on one cell phone while texting on another
and accidentally crashed into a house in Lockport, N.Y., ending
up with his truck and part of his cargo submerged in the pool.

