

ANNUAL REPORT

2016-17

OUR VISION

EVERY SCHOOL AN ECOSCHOOL!

From individual behaviours to collective impact, all members of school communities are empowered with the knowledge, skills, perspectives, and desire to act as environmentally responsible citizens.

TABLE OF CONTENTS

- 1** What Makes a School an EcoSchool?
- 2** A Growing Movement
- 4** EcoTeams
- 6** Schools Take Action
- 8** Thank You
- 9** Our Team
- 10** School Board Partners
- 11** Financials

WHAT MAKES A SCHOOL AN ECOSCHOOL?

When I'm asked, "What makes a school an EcoSchool?", I share stories of students who have embraced environmental leadership, transformed their communities, and have fun taking action.

Every EcoSchool has a unique story rooted in the passion of individuals that choose to care. Like the student in the recycling club who went on to win national awards for their waste reduction app. The teacher who advocated to get trees planted in the school yard and retired with an entire forest to his name. The parents who tirelessly pack waste-free lunches after a long day of work, the principal who roller skates to work to inspire her students, and the custodian who gives out energy conservation awards to students.

This growing movement, this community of certified EcoSchools, surpassed expectations in 2016-17.

Last year, Ontario EcoSchools was fortunate to work alongside 1,800+ schools from 56 school boards to mark the highest number of certifying schools ever! As a community, we celebrated climate leadership, launched new resources, welcomed new school boards, and grew our network of EcoTeam leaders to 50,000 strong.

In addition to this growing network, Ontario EcoSchools is entering a whole new chapter in the story of our organization. Our three-year strategic plan outlines how we want to further support the excellent work taking place in schools across the province. We will shore up fiscal diversity, strengthen our network, and provide ongoing, exceptional

customer service to the diverse communities participating in the program.

One key quality that makes a school an EcoSchool is putting environmental practices into action and learning into motion. The strategic plan and our ongoing focus on certification follows suit: we take cutting-edge environmental education practices and ensure they work to change our school systems for a greener future.

We sincerely thank everyone who is a part of this growing momentum and welcome you to join us in celebrating the accomplishments of 2016-17.

Yours in environmental action,
Elanor Waslander & the Ontario EcoSchools team

A handwritten signature in black ink that reads "Elanor Waslander". The signature is fluid and cursive.

ELANOR WASLANDER, Executive Director

A GROWING

RECORD
NUMBERS
IN 2016-17!

1800+
SCHOOLS
CERTIFIED

IN
56
SCHOOL
BOARDS

**JOIN THE MOVEMENT!
WATCH THE VIDEO:**

ontarioecoschools.org/join-the-movement

MOVEMENT

900,000+
STUDENTS
ENGAGED

50,000+
ECOTEAM
LEADERS

2
PROVINCIAL
CONFERENCES
(OVER 300 ATTENDEES!)

\$147,000
IN GRANTS
TO SCHOOLS
& BOARDS

300
ACTIVE
TRANSPORTATION
CAMPAIGNS*

1,150
G.O.O.S./
REUSE-IT BINS
IN SCHOOLS*

*Does not include schools in the Toronto District School Board, Experienced EcoSchools Certification Cycle, and outdoor and environmental education centres.

ECOTEAMS ARE THE HEART OF ECOSCHOOLS

Students of all ages are on EcoTeams. They are joined by adults in their community and these multi-generational EcoTeams set annual goals to green their schools.

“I would encourage any principal to be supportive...if we believe in weaving real-world experience into our curriculum there is no better way than through an eco-initiative.”

PRINCIPAL LISA MCGUCKIN
Francis Libermann CHS, Toronto Catholic DSB

“We decided to look at how ecosystem impacts may be affecting our own backyards.”

MATHIEU MORIN, TEACHER
École Ronald Marion de Pickering, CS Viamonde

“Through participation... students model a culture of environmental stewardship in their school and the greater community.”

ANNA MARIE BITONTI
Director of Education, Nipissing Catholic DSB

SCHOOLS TAKE ACTION

EcoTeams engage their whole school in environmental learning and action. These eco-initiatives span grade levels and subjects to inspire student leadership.

Building #ClimateLeadership

- » **450+** action campaigns
- » **330+** climate-related lessons
- » **15** #ClimateAction workshops
- » **450** educators trained

Transforming School Communities

- » **90%** of schools regularly reduce electricity*
- » **74%** students led school ground greening projects*
- » **57%** less waste produced by elementary Platinum EcoSchools compared to non-EcoSchools

THANK YOU

A sincere thank you to the following groups for their generous support of the Ontario EcoSchools program.

Supporters

Government of Ontario:
Ministry of Education, Ministry of Energy, Ministry of Environment and Climate Change
Centre de Leadership et d'Évaluation
Enbridge Gas Distribution Inc.
TD Friends of the Environment Foundation
Cascades Inc
Edge Imaging
Enerlife Consulting
Toronto Region and Conservation Authority

Partners

EcoSuperior
Halton Environmental Network
Toronto and Region Conservation Authority
York University

In-Kind Contributors

Bullfrog Power
Green Teacher
KIND Snacks
Lush
Staples
The Bee Shop
Toronto District School Board
World Wildlife Fund of Canada

Collaborators

Back to Nature Network
Camp Kawartha and the Kawartha Outdoor Education Centre
Centre for Social Innovation
Climate Reality Project Canada
Earth Day Canada
ECO Canada
Ecoloodi
EcoSource
EcoSuperior
Environmental Commissioner of Ontario
Evergreen
Faith and the Common Good
KARCASS
Halton Environmental Network
Humane Society International
Learning for a Sustainable Future
Let's Talk Science
Natural Curiosity
Project Neutral
Sustainability Co-Lab
TD Bank Group
The p.i.n.e. project
University of Toronto Mississauga, Department of Geography
University of Waterloo, School of Environment, Enterprise and Development
World Wildlife Fund of Canada
York Region
York University, Faculty of Environmental Studies
Youth Fusion
Matchbox Garden & Seed Co.
Our Horizon

Board of Directors

Ron Ballentine, *Chair*
Steven Pacifico, ENERGY EXCHANGE
Meredith James, DENTONS

Advisors

Maggie Ballantyne, TORONTO AND REGION CONSERVATION AUTHORITY
Tovah Barocas, EARTH RANGERS
Cathy Barr, IMAGINE CANADA
Freda Bi, ROGERS
Paul Bubelis, SUSTAINABILITY NETWORK
Suzanne Burwell, HALTON DISTRICT SCHOOL BOARD
Richard Christie, TORONTO DISTRICT SCHOOL BOARD
Larry Enfield, ENFIELD WOOD LLP
Anastasia Lintner, LINTNER LAW
Ellen Mortenfield, ECOSUPERIOR
Melanie Towell

Program Steering Committee

Lewis Molot, *Chair*, YORK UNIVERSITY
Suzanne Burwell, HALTON DISTRICT SCHOOL BOARD
Judy Gould, DURHAM DISTRICT SCHOOL BOARD
Erin Keyzers, YORK REGION DISTRICT SCHOOL BOARD
Erin Mutch, THAMES VALLEY DISTRICT SCHOOL BOARD
Siobhan Shonk, WATERLOO REGION DISTRICT SCHOOL BOARD
Rachel Stewart, TORONTO AND REGION CONSERVATION AUTHORITY
Shari Typer, HALTON CATHOLIC DISTRICT SCHOOL BOARD
Jenn Vetter, TORONTO DISTRICT SCHOOL BOARD
Ron Ballentine, *Alumni*, ONTARIO ECOSCHOOLS STEERING COMMITTEE MEMBER
Eleanor Dudar, *Alumni*, ONTARIO ECOSCHOOLS STEERING COMMITTEE MEMBER

OUR TEAM

A huge thanks to the dedicated Ontario EcoSchools team who put so much heart and hard work into 2016-17.

Staff

TOP: LEFT TO RIGHT
Monika Kilic
Kelly DeFogain
Sierra Frank
Elanor Waslander
Lindsay Bunce
Josh Padolsky

BOTTOM: LEFT TO RIGHT
Sarah Bradley
Melissa Benner
Michelle Shahoud
Tania Cheng
Theresa Ramirez

Assessors

Nadia Alick	Aynsley Klassen	Alexandra Scarlett
Rachael Beni	Rachel Knight	Samantha Shulman
Lisa English	Nadine Leone	Anita Smith
Concetta Famiglietti	Alexe Lodin	Carol Stott
Hayley Goodchild	Robyn Misner	Anelia Tichkova
Marion Guilbaud	Erica Nickels	Jordan Vanwiechen
Judy Halpern	Emma Prendergast	Rosario Vidosa
Jenny Kenmir	Sarah Prior	Erin Walker
Lauren Kerley	Josefina Reuter	Kaylin Walkinshaw
		Clare Weissflog

Part-time staff

Ariel Estulin
Hayley Goodchild
Marion Guilbaud
Monika Kilic
Kirushanth Sriranjjan

Volunteers

Richmond Green EcoTeam

SCHOOL BOARD PARTNERS

ALGONQUIN LAKESHORE CATHOLIC DISTRICT SCHOOL BOARD

Michael Bibby

AVON MAITLAND DISTRICT SCHOOL BOARD

Crystal Gascho

BLUEWATER DISTRICT SCHOOL BOARD

Deborah Diebel

BRANT HALDIMAND NORFOLK CATHOLIC DISTRICT SCHOOL BOARD

Denise O'Brien

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Tanya Sesbreno

CONSEIL DES ÉCOLES CATHOLIQUES DU CENTRE-EST

Roxanne Coupal, Natalie Lavigne

CONSEIL DES ÉCOLES PUBLIQUES DE L'EST DE L'ONTARIO

André Fillion

CONSEIL SCOLAIRE CATHOLIQUE DU NOUVEL-ONTARIO

Nicole Sonier, Alain Mallette

CONSEIL SCOLAIRE DE DISTRICT CATHOLIQUE CENTRE-SUD

Christine Lachapelle

CONSEIL SCOLAIRE DE DISTRICT CATHOLIQUE DE L'EST ONTARIEN

Céline Lafrance

CONSEIL SCOLAIRE DE DISTRICT CATHOLIQUE DES AUBURES BORÉALES

Thérèse Dechêne

CONSEIL SCOLAIRE CATHOLIQUE PROVIDENCE

Monique Castonguay

CONSEIL SCOLAIRE PUBLIC DU GRAND NORD DE L'ONTARIO

Gilbert Lacroix

CONSEIL SCOLAIRE PUBLIC DU NORD-EST DE L'ONTARIO

Stéphane Morneau

CONSEIL SCOLAIRE VIAMONDE

Angèle Ruder

DISTRICT SCHOOL BOARD OF NIAGARA

Marni MacDonald, Melanie Sendzik

DUFFERIN PEEL CATHOLIC DISTRICT SCHOOL BOARD

Rachel Stewart

DURHAM CATHOLIC DISTRICT SCHOOL BOARD

Carol Stott, Grant Vermeulen

DURHAM DISTRICT SCHOOL BOARD

Judy Gould

GRAND ERIE DISTRICT SCHOOL BOARD

Katie Hashimoto

GREATER ESSEX COUNTY DISTRICT SCHOOL BOARD

Al Cook, Vince Perta

HALTON CATHOLIC DISTRICT SCHOOL BOARD

Shari Typer

HALTON DISTRICT SCHOOL BOARD

Suzanne Burwell

HAMILTON-WENTWORTH DISTRICT SCHOOL BOARD

Sue Dunlop, Terri Trimble

HAMILTON-WENTWORTH CATHOLIC DISTRICT SCHOOL BOARD

Paul Beaudette

HASTINGS PRINCE EDWARD DISTRICT SCHOOL BOARD

Nikki Roy, Teresa Hadley

HURON-PERTH CATHOLIC DISTRICT SCHOOL BOARD

Tara Cakebread

KEEWATIN PATRICIA DISTRICT SCHOOL BOARD

Joan Kantola

LAKEHEAD PUBLIC SCHOOL BOARD

Jason Pilot

LAMBTON KENT DISTRICT SCHOOL BOARD

Brian McBain

LIMESTONE DISTRICT SCHOOL BOARD

Joe Hendry

LONDON DISTRICT CATHOLIC DISTRICT SCHOOL BOARD

Joe Bezzina, Mary Bechberger

NEAR NORTH DISTRICT SCHOOL BOARD

Jackie Young

NIAGARA CATHOLIC DISTRICT SCHOOL BOARD

Elizabeth Davies

OTTAWA CARLETON DISTRICT SCHOOL BOARD

Tom Thistle

OTTAWA CATHOLIC SCHOOL BOARD

Kristen Charles

PEEL DISTRICT SCHOOL BOARD

Tracy Appleton

PETERBOROUGH VICTORIA NORTHUMBERLAND CLARINGTON CATHOLIC DISTRICT SCHOOL BOARD

Sarah Taylor

PROVINCIAL SCHOOLS

Kathy Lewis

RAINBOW DISTRICT SCHOOL BOARD

David Wiwchar

SIMCOE COUNTY DISTRICT SCHOOL BOARD

Jessica Kukac, Kayla Kalalian

SIMCOE MUSKOKA CATHOLIC DISTRICT SCHOOL BOARD

Kathy Van Dewark

SUPERIOR GREENSTONE DISTRICT SCHOOL BOARD

Dave Tamblyn

THAMES VALLEY DISTRICT SCHOOL BOARD

Erin Mutch

THUNDER BAY CATHOLIC DISTRICT SCHOOL BOARD

Alma Provenzano

TORONTO DISTRICT SCHOOL BOARD

Jenn Vetter, Pam Miller, Erin Wood

TORONTO CATHOLIC DISTRICT SCHOOL BOARD

Stefan Martens

TRILLIUM LAKELAND DISTRICT SCHOOL BOARD

Heather Truscott

UPPER CANADA DISTRICT SCHOOL BOARD

Anne-Marie Bulbeck

UPPER GRAND DISTRICT SCHOOL BOARD

Karen Acton, Ian Macpherson, Anneke McCabe

WATERLOO REGION DISTRICT SCHOOL BOARD

Siobhan Shonk, Ron Hoekstra

WATERLOO CATHOLIC DISTRICT SCHOOL BOARD

Elena Weber-Kraljevka

WELLINGTON CATHOLIC DISTRICT SCHOOL BOARD

Karen Thwaites

WINDSOR-ESSEX CATHOLIC DISTRICT SCHOOL BOARD

Mike St. Pierre

YORK CATHOLIC DISTRICT SCHOOL BOARD

Larry Tadman, Kent Shadwick

YORK DISTRICT SCHOOL BOARD

Erin Keyzers

FINANCIALS

Revenues

Our Reach 2016-17:

- 1,245,100 impressions
- 32 media mentions
- 33% newsletter avg. open rate

“I became a better student, citizen, and environmentalist because of my EcoTeam. The knowledge and inspiration gained carries over into every aspect of my life.”

SARAH FLISIKOWSKI

EcoTeam member from k-12, St. Marguerite Bourgeoys, Algonquin Lakeshore CDSB

