

2017

IMPACT

In **2017**, Inside Education is proud to have inspired over **24,000** students and supported more than **400** teachers with our programs and resources! Together, we have enhanced the education of important topics connected to environment, natural resources, climate and energy.

24,736 STUDENTS
ATTENDED OUR PROGRAMS

4553 LEARNING RESOURCES
DISTRIBUTED

5 YOUTH
EDUCATION
SUMMITS

416
TEACHERS
ATTENDED OUR
PROFESSIONAL
DEVELOPMENT
PROGRAMS

1058 K-12
CLASSES VISITED

"Inside Education is truly a gift to educators and students across Alberta! Fostering critical thinkers involving multiple perspectives through the work you do is inspiring. Thank you!"

- Kerri-Ann Dalstra | Gateway Christian School, Red Deer

- Anzac
- Airdrie
- Alexis Nakoda
- Ardsrossan
- Banff
- Beaumont
- Bezanson
- Birch Hills
- Black Diamond
- Blackfalds
- Buck Lake
- Calgary
- Canmore
- Chauvin
- Chestermere
- Clyde
- Cochrane
- Colin
- Conklin
- Consort
- Coronation
- Cranston
- Didsbury
- Duffield
- Eglesham
- Edgerton
- Edmonton
- Edson
- Fairview
- Foothills
- Fort Chipewyan
- Fort McMurray
- Fort Saskatchewan
- Fox Creek
- Grande Prairie
- Hanna
- High River
- Hinton
- Hythe
- Innisfail
- Kikino
- Lac La Biche
- Lamont
- Leduc
- Lethbridge
- Macklin
- Niton
- Okotoks
- Olds
- Peers
- Penhold
- Ponoka
- Provost
- Red Deer
- Redwater
- Rocky Mountain House
- Sexsmith
- Sherwood Park
- Spruce Grove
- Spruce View
- St. Albert
- Standard
- Stettler
- Stony Plain
- Strathmore
- Sturgeon County
- Sturgeon Lake
- Sundre
- Swan Hills
- Sylvan Lake
- Taber
- Three Hills
- Tofield
- Wainwright
- Westerose
- Whitecourt

"This opportunity has greatly widened my horizons and has given me so much gained knowledge to share with my students."

-Trudy Van de Werfhorst | St. Joseph School, Calgary

The *INSIDE* Story

Since 1985, we've been helping teachers and students better understand the science, technology, and issues related to our environment and natural resources.

We believe in experiential learning to enrich curriculum.

Our team of professional educators work directly with teachers and students every day to create first-hand experiences and hands-on learning opportunities that leave a lasting impact.

We focus on key topics and today's issues with an eye to the future.

We give students and teachers the knowledge, skills and tools to be innovative leaders and take action in topics related to the environment and natural resource development today and tomorrow.

We make our programs accessible across Alberta.

Our programs are offered at no-cost to schools and our team of educators travel across the province ensuring that all schools have equal opportunity to access our programs and resources!

We bring together experts with a spectrum of perspectives.

Working collaboratively we encourage participants to be well-informed, critical thinkers and stewards of our natural resources.

TEACHER PROFESSIONAL DEVELOPMENT

Teacher professional development programs enhance teacher understanding of natural resource topics through behind the scenes tours, activities and in-depth discussions with experts, that explore multiple perspectives. Teachers return to the classroom with an experience that will enrich their lessons with current, relevant and meaningful content for their students.

YOUTH EDUCATION SUMMITS

Youth Summits provide students with the knowledge, tools and inspiration to step up as leaders and implement action projects that make contributions towards advancing environment and climate education in Alberta.

LEARNING RESOURCES

Inside Education's suite of learning resources are packed full of interactive learning activities that use a creative approach. All resources are curriculum-connected and classroom-ready, complete with fun activities and lesson ideas that support different learning styles and teaching situations.

CLASSROOM & FIELD PROGRAMS

Our team of professional educators lead students through hands-on, engaging programs in classrooms and in the field. Based on our pillars of multiple perspectives and critical thinking, we lead students in a thoughtful exploration of Alberta's environment, society and economy.

THANK YOU PARTNERS

To our partners and friends, we extend our sincere appreciation for supporting our mission of supporting teachers and inspiring students. We simply could not do our work without **YOU**.

For more information on Inside Education's programs or to inquire about partnerships, please contact:

Steve McIsaac | Executive Director
T: 780-421-1497
E: smcisaac@insideeducation.ca

"I have a new sense of hope for what I can do not only as an individual but what I can pass along to my school and community."

-Linda Kernski | Colonel J Fred Scott School, Calgary

www.insideeducation.ca

11428 - 100 Avenue | Edmonton, AB T5K 0J4 | Inside Education is a registered charity #101894319RR0001