

2018 IMPACT REPORT

In 2018, we visited over **25,701 students**, left an impact on **511 classrooms** in **111 communities** across Alberta and British Columbia working towards our vision of our future generations being engaged stewards who think critically about our environment and natural resources.

25,701 STUDENTS
ATTENDED OUR PROGRAMS

3,503 LEARNING RESOURCES
DISTRIBUTED

8,003 STUDENTS
ATTENDED OUR FIELD PROGRAMS

354 TEACHERS
ATTENDED OUR PROFESSIONAL DEVELOPMENT PROGRAMS AND WORKSHOPS

111 COMMUNITIES
SUPPORTED

511 K-12 CLASSROOMS
VISITED

73 ENVIRONMENTAL AND ENERGY PROJECTS
SUPPORTED

Airdire	Forestburg	Red Deer
Alexis First Nation	Fort Assiniboine	Rimbey
Atlix	Fort Chipewyan	Riviere Qui Barre
Anzac	Fort McKay	Rocky Mountain House
Barrhead	Fort McMurray	Rycroft
Beaumont	Fort Saskatchewan	Savanna
Beaverlodge	Fox Creek	Sexsmith
Berwyn	Gibbons	Sherwood Park
Black Diamond	Glendon	Siksika First Nation
Blackfalds	Glenevis	Silver Valley
Bluffton	Grande Cache	Spirit River
Bonanza	Grande Prairie	Spruce Grove
Bonnyville	Hanna	Spruce View
Bottrel	Heart Lake	St. Albert
Bow Island	High River	St. Paul
Bragg Creek	Hinton	Standard
Brooks	Hughenden	Stettler
Buck Lake	Hythe	Stony Plain
Calgary	Innisfail	Strathmore
Canmore	Janvier	Sundre
Cardston	Jasper	Swan Hills
Caroline	Kehewin First Nation	Sylvan Lake
Cayley	Lacombe	Taber
Chauvin	Leduc	Trochu
Cherry Grove	Legal	Turner Valley
Cleardale	Leslieville	Wabamun
Clyde	Little Buffalo	Wainwright
Cold Lake	Lloydminster	Whitecourt
Cold Lake First Nation	Minburn	Woking
Condor	Morinville	Worsley
Conklin	New Myram	
Consort	New Sarepta	
Didsbury	Niton	Chetwynd, BC
Edgerton	Okotoks	Dawson Creek, BC
Edmonton	Peace River	Ground Birch, BC
Edson	Peers	
Exshaw	Penhold	
Father	Ponoka	Macklin, SK
	Provost	

34 years of 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 the curriculum. Our team of educators works directly with teachers and students every day to give them hands-on learning opportunities that leave a lasting impact.

We bring together experts with a spectrum of perspectives. Working collaboratively we encourage participants to be well-informed, critical thinkers and stewards of our environment and natural resources.

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 resources 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.

“My students learned more in one day than they would have in a week in the classroom. These experiences were unique. This was truly a great opportunity for them to be introduced to, and engaged in topics that will be very important in their lives.”

- Emilie Giroux, Teacher, Fort McMurray

THANK YOU PARTNERS

To our partners and friends, we extend our sincere appreciation for assisting us on 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

WWW.INSIDEEducation.CA

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

