

**INSIDE
EDUCATION'S**
2019
**ANNUAL
REPORT**
TO THE COMMUNITY

**SUPPORTING TEACHERS
AND INSPIRING STUDENTS**
SINCE 1985

Inside
education

PRESIDENT'S MESSAGE

STAFF

VISION

IMPACT

HIGHLIGHTS

FINANCIALS

PARTNERS

OUR Board of Directors

David Huggill
President & Board Chair

Nadine Barber
Alex Drummond
Darlene Crowell
Patricia Etris
Rob Harris
David Hill
Neil Korotash
Janet Millar
Gary Redmond
Helen Colbourne
Laura Lunt
Jessica Martin-Thompson
Michael Nemeth

Dear FRIENDS AND SUPPORTERS,

As President and Chair of the Board of Inside Education, it is my pleasure to present Inside Education's 2019 Annual Report to the Community.

This year marked Inside Education's 35th year of developing and delivering engaging programs in energy, environmental and natural resources education. It is our pleasure to help support the incredible hard work and commitment of the thousands of students and teachers across Alberta we impact each year.

The results featured in this report reflect our continued commitment to empowering teachers and students through our experiential programming - providing them with a balanced look at key issues and empowering them to be responsible citizens. We are especially proud of the incredible, record setting achieved of directly impacting the lives and learning

of more than 32,000 students in Alberta, British Columbia and Saskatchewan. This is reflective of the interest in, and demand for education related to our shared sustainable future. While the current closure of our schools will certainly impact our reach this coming year, I am extremely proud of the work our Program Team is doing to shift our approach, and continue our mission to support teachers and inspire students.

On behalf of Inside Education's Board and staff, I hope that even in the midst of so much uncertainty and so many changes due to the COVID-19 pandemic, you enjoy taking a look back on this 2019 and that you, your families and friends are healthy and safe.

David Huggill
*President and Board Chair
Inside Education*

OUR Staff

ABOUT US

We believe in experiential learning to enrich the curriculum. Our team of educators work directly with teachers and students every day to give them 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 their schools and communities.

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 that represent a spectrum of perspectives. Working collaboratively we encourage participants to be well-informed, critical thinkers and stewards of our environment and natural resources.

Steve McIsaac
Kathryn Wagner
Jayme Nelson
Jill Swingler
Chloe Wiun
Laura Pekkola
André Morson
Catherine Ohler
Natalie Graveline
Kate Tucker
Mitali Robb
Julie Fisher
Colin King
Jonathan Tieh
Chelsea Brooks

“Thank you for opening my eyes to the northern part of the province that I have always lived in! Being physically present in the forest and in industry offers a depth of insight that no info-pack could ever provide.”

*- Ania Ossowska | Teacher
Alberta Education, Edmonton*

Supporting TEACHERS, Inspiring STUDENTS

We envision future generations of engaged stewards who think critically about our *environment* and *natural resources*, and their complex relationship with our economy and society.

“Generate 2019 surpassed expectations for us and our students. I felt that the information provided was invaluable. Thank you Inside Education because of you I have less anxiety about polarized perspectives regarding energy. I also have a heck of a lot more faith in the future. Thank you!”

*- Allison Knodel | Teacher
Medicine Hat High School,
Medicine Hat*

PRESIDENT'S MESSAGE

STAFF

VISION

IMPACT

HIGHLIGHTS

FINANCIALS

PARTNERS

OUR Impact

“I truly value the expertise of the presenters and programmers through Inside Education - the opportunity to access programs such as this and others, including the PD opportunities is a valuable tool to increase the knowledge of my students and my teaching capacity.”

- Laura Banu | Teacher
Joseph M Demko School,
St. Albert

32,518 STUDENTS
ATTENDED OUR PROGRAMS

59 ENVIRONMENTAL SCHOOL PROJECTS
SUPPORTED

902 K-12 CLASSROOMS
VISITED

374 TEACHERS
ATTENDED OUR PROFESSIONAL DEVELOPMENT PROGRAMS

- | | | | | |
|---------------|----------------------------|-------------------------|----------------------|-------------------|
| Airdire | Clyde | Grande Prairie | Olds | Sturgeon Lake |
| Ardmore | Coaldale | Grovedale | Paddle Prairie | First Nation |
| Barrhead | Coalhurst | High River | Penhold | Sundre |
| Bearspaw | Cochrane | Hinton | Penson | Swan Hills |
| Beaumont | Cold Lake | Innisfail | Pincher Creek | Sylvan Lake |
| Bentley | Cold Lake First Nation | Irma | Ponoka | Taber |
| Bezanson | Condor | Jasper | Provost | Three Hills |
| Black Diamond | Crossfield | Kikino Métis Settlement | Red Deer | Tilley |
| Blackfalds | Delia | Lac La Biche | Rocky Mountain House | Tsuut'ina Nation |
| Bonnyville | Didsbury | Lacombe | Rosedale | Two hills |
| Bottrel | Drayton Valley | Langdon | Sexsmith | Valleyview |
| Bragg Creek | Eggleham | Leduc | Siksika First Nation | Vauxhall |
| Brooks | Edmonton | Legal | Spruce Grove | Wabasca |
| Buck Lake | Edson | Leslieville | Spruce View | Wainwright |
| Byemore | Elizabeth Métis Settlement | Lethbridge | St. Albert | Wetaskiwin |
| Calgary | Enoch | Lloydminster | St. Paul | Whitecourt |
| Canmore | Fairview | Maskwascis | Standard | |
| Cardston | Falun | Medicine Hat | Stettler | Dawson Creek, BC |
| Caroline | Fort Chipewyan | Millarville | Stony Plain | Fort St. John, BC |
| Cayley | Fort McMurray | Myrnam | Strathmore | Pouce Coupe, BC |
| Chauvin | Fort Saskatchewan | Niton | Sturgeon County | |
| Clairmont | Fox Creek | Okotoks | | Macklin, SK |

OUR *Highlights*

Inside Education is proud of the diverse programs and experiences we offer teachers and students. We continually strive to enrich the curriculum and to be the conduit for schools to connect with a wide range of environment and natural resource topics and experts from a myriad of perspectives.

PROVIDED SCHOOLS
THE OPPORTUNITY
TO INTERACT WITH
TECHNOLOGY AT
OUR DYNAMIC
ENERGY EXPOS

HOSTED **7 TEACHER
PROFESSIONAL
DEVELOPMENT**
PROGRAMS ON
A WIDE RANGE
OF TOPICS FROM
ENERGY & CLIMATE,
TO FORESTRY &
AGRICULTURE

CELEBRATED
**20 YEARS AT
DES CROSSLEY
DEMONSTRATION
FOREST**

GENERATE 2019:
YOUTH ENERGY
EDUCATION AND
LEADERSHIP SUMMIT

RECEIVED A **NATIONAL AWARD**
FROM THE FOREST PRODUCTS
ASSOCIATION OF CANADA

SUPPORTED 21 INNOVATIVE
A+ FOR ENERGY PROJECTS
ACROSS ALBERTA

HOSTED
REGIONAL SUMMITS
IN CALGARY,
EDMONTON, FORT
MCMURRAY AND
LETHBRIDGE

“The students are now committed to improve our school, they spend 40 min of their lunch time 3 days a week, running eco-eagles club. They’re pumped and excited.”

*- Fahmo Rage | Teacher
Fort McMurray Islamic School,
Fort McMurray*

OUR Financials

EXPENDITURES

TOTAL EXPENDITURES = **\$1,574,755**

* Nearly all of Inside Education's programs involve our staff directly delivering learning experiences to students and teachers. Our people are also our programs!

REVENUE

TOTAL REVENUE = **\$1,503,906**

DONATIONS	CONTRACTS
\$1,290,637	\$145,286
INVESTMENT INCOME	MISCELLANEOUS
\$62,666	\$5,317

“Students benefit from seeing different approaches. It is not likely that a regular classroom teacher would have the materials and insight to gather and prepare the same type of presentation that my students experienced.”

- Lynn Wocknitz | Teacher
St. Michael's School, Pincher Creek

OUR

Partners

We extend our sincerest appreciation to our partners and friends, for your support and commitment to our mission of helping create the next generation of engaged and informed stewards.

ALLIANCE

Government of Alberta
 Government of Canada
 BP Canada
 Canadian Agriculture Partnership
 Cenovus
 ConocoPhillips Canada
 Devon
 Energy Efficiency Alberta

ENMAX
 Forest Resource Improvement Association of Alberta (FRIAA)
 Millar Western Forest Products
 Pembina Pipelines
 Repsol Oil and Gas Canada
 Suncor Energy Foundation
 Syncrude Canada
 TC Energy
 Ted Rogers Foundation
 West Fraser

SUSTAINING

Alberta Capital Airshed
 Alberta Conservation Association
 Alberta Ecotrust
 AspenLeaf Energy
 City of Edmonton
 Ducks Unlimited Canada
 ECO Canada
 Encana
 Fort Air Partnership

GM Canada
 Land Stewardship Centre
 Natural Sciences and Engineering Research Council of Canada (NSERC)
 Nutrients for Life Canada
 RBC
 TD Friends of the Environment
 Wood Buffalo Environmental Association

SUPPORTING

Alberta Irrigation Districts Association
 Peace River Area Monitoring Program (PRAMP)
 Spruce Meadows
 Farm Credit Canada

FRIENDS

A7 Ranch
 Acden - Fort McMurray
 Ag For Life
 Agriculture & Agri-Food Canada - Lethbridge Research Station
 Alberta Capital Airshed
 Alberta Emerald Foundation
 Alberta Energy
 Alberta Fusion Technology
 Alberta Environment and Parks
 Alberta Plant Health Labs
 Alberta Pulse Growers
 Alberta Tomorrow
 Alberta Water Portal Society
 Alberta WaterSmart
 AltaLink
 All One Sky

ALUS Canada
 Biosphere Institute of the Bow Valley
 Calgary Regional Airshed Zone
 CAREERS: The Next Generation
 Caring for our Watersheds
 City of Calgary
 City of Edmonton
 City of Lethbridge
 Corteva
 CPAWS - Southern Alberta
 Dawson Creek Chamber of Commerce
 Dawson Creek Secondary School
 Ducks Unlimited Canada
 Dynamic Vision

Eagle Creek Farms
 Edmonton Public Schools Innovate Program
 Energetic Learning Campus - North Peace Secondary
 Energy Futures Lab
 Energy Minute
 Energy Safety Canada
 Enkern
 EPCOR
 Evergreen Centre for Resource Excellence & Innovation
 fRI Research
 Green Energy Futures
 Growing Greener Innovations
 Gruger Family Fungi
 Indian Resource Council

Irving's Farm Fresh
 Kate Chegwin School
 Keepers of the Athabasca
 The King's University
 Lacombe Composite High School
 Lakeland College
 Larissa Crawford Speaks
 Lethbridge Economic Development
 Lethbridge Sustainable Living
 Little Green Thumbs
 Mikisew Cree First Nation
 Modern Huts
 Municipal Climate Change Action Centre
 Nature Conservancy of Canada

NEWO Energy
 Northern Environmental Action Team
 Northland Forest Products
 Northlands
 Nutrients for Life
 Oldman Watershed Council
 Olds College
 Open Streets/Arusha Centre
 Owl Moon Consulting
 Pacific Western Transportation
 Peace Energy Cooperative
 PEEL
 Pembina Institute
 Plastic Free YYC
 Portage College
 Protect our Winters Canada
 Relay Education

Robert Thrisk High School
 Regional Municipality of Wood Buffalo
 Rural Roots to Climate Solutions
 SevenGen 2019 Summit
 Stantec
 Telsa Owners Club Alberta
 Three Nations Energy LP
 University of Alberta
 University of Calgary - Solar Car Team
 University of Calgary - Zeus Team
 University of Lethbridge
 Westwood Community High School
 Work Wild
 Zuidof Feeders

Edmonton Office

11428 - 100 Avenue
Edmonton, AB T5K 0J4

780-421-1497

Calgary Office

#218, 1300 - 8 Street SW
Calgary, AB T2R 1B2

403-263-7720

www.InsideEducation.ca

Inside Education is a registered charity #101894319RR0001

 [@insideeducation](https://twitter.com/insideeducation)

 facebook.com/insideeducation

 [@insideeducation](https://www.instagram.com/insideeducation)

PRESIDENT'S MESSAGE

STAFF

VISION

IMPACT

HIGHLIGHTS

FINANCIALS

PARTNERS