

Presenting Climate Change to Formal and Informal Education

Audiences:

What's the Diff?

Louise Huffman

ANDRILL Coordinator of Education and Outreach

lhuffman@andrill.org

www.andrill.org/education

Comparing formal to informal ed.

Defining terms

Formal Ed.

Both

Informal Ed.

Formal Ed: Teachers & students

Scientists in the classroom

Students engaged in
ANDRILL activities

Teacher
professional
development
workshops

Informal Ed

Chicago Museum of Science and Industry

Sierra Club Cool Car Exhibit

Fermi-Lab National Labs

University of NE State Museum

Field Museum

Museums welcome scientists

1

1. American Museum of Natural History-NY
2. University of Nebraska State Museum
3. University of Nebraska State Museum
4. Chicago Field Museum
5. Chicago Museum of Science and Industry

4

2

3

5

For us, the intersection between formal and informal ed. happens on several levels:

Special events: (students, teachers, and scientists as presenters to general audiences)
Dinosaur to Disasters, Sierra Cool Cars, Flexibits, etc.

Teacher professional development workshops and Climate Summits:

— **museum partners** provide marketing to their networks, space, materials, and sometimes food and parking.

-- **ANDRILL** provides resource materials, scientists and facilitators

Webinars and video conferences

Comparing formal to informal ed.

ANDRILL lessons learned

Formal Ed.

Both

Informal Ed.