CELEBRATING

YEARS OF CURIOSITY IN 25 QUESTIONS

2013 Annual Report

1 &

• Under whose
leadership was
Science Alberta
Foundation (now
MindFuel™)
established?

Jim Gray.

In April 1989 Jim Gray spoke at a Rotary South Club Luncheon and articulated a bold idea for the future of science education in Alberta—a science centre without walls. Instead of bricks and mortar, he envisioned a science centre made of dynamic people and driven communities, and this vision has shaped MindFuel to this day.

2

• What year was
• Science Alberta
Foundation
(now MindFuel)
founded?

1990.

Jim Gray collected over 22,000 signatures from Albertans who supported his belief in the importance of science, and Science Alberta Foundation, which would later grow into MindFuel, was established.

3

What science celebrities visited
 rural Alberta as part of the
 'Science Happens Here' program?

The MythBusters, Tory Belleci,Kari Byron and Grant Imahara.

• How long did
• Anne Tingle
serve as the
Executive
Director of
Science Alberta
Foundation
(now MindFuel)?

♠ 10 years.

As the founding Executive Director, Anne Tingle was instrumental in transforming Science Alberta Foundation into a world-leader in science education. She helped launch our first travelling exhibit as well as our first program pillar, Science-in-a-Crate™, and played a key role in establishing the Connect Charter School (formerly the Calgary Science School). Anne Tingle's leadership and dedication continues to inspire us to push our programs to new levels.

5

• Which former
• MindFuel
• CEO received
• an Alberta
• Centennial
• Medal?

A. Dr. Arlene Ponting.

Dr. Arlene Ponting served as the CEO of Science Alberta Foundation for 13 years and received the Alberta Centennial Medal in recognition of her incredible service to the people and province of Alberta. Her focus on innovation and technology are key components of every MindFuel program and has ensured that we continue to engage students in relevant and interesting ways.

Letter from the Chair and CEO

Through our innovative and award-winning programs, we have enabled youth to explore the world of science and ignite a passion for lifelong learning. We have much to celebrate – appreciation from teachers and students for our engaging and interactive programs, ongoing support from the Government of Alberta, corporate sponsors and donors, and the outstanding dedication from our employees and Board of Directors.

Wonderville™, for its first year ever, surpassed 1 million visits and has added over 35 new learning resources, exceeding expected goals significantly. In addition, Wonderville secured distribution agreements with WestJet and the National Film Board of Canada. The Ignition Pack™ program (formerly Science-in-a-Crate) received resounding approval from teachers and students and is now in distribution within Alberta. Edacity™ had record levels of attendance at its Xtreme Challenge events across Alberta's rural communities having over 800,000 impressions through event participation, traditional media and social media. We are well positioned to continue to inspire students with our 21st Century Learning programs!

With all the success of this past year, combined with more than 25 million learning experiences delivered throughout Alberta and around the world, MindFuel has established itself as a world-class organization. We acknowledge and give sincere thanks for the dedication and hard work that began in 1990 with the vision of Founding Chair Jim Gray, Founding Executive Director Anne Tingle, and the continued innovative work of past CEO, Dr. Arlene Ponting. With their passion, as well as the dedication of our past and current Board and staff members, MindFuel will continue to lead the way in science education and literacy.

As we move into the 2014-2015 year, the organization welcomes new Board Chair, Nancy Laird and gives sincere thanks for time dedicated to two retiring Board members – Stephen Burns and Jody Balko. We will continue to create award-winning programs that teachers rely upon to create curiosity, imagination and critical thinking in youth.

Barbara Conkie

Kna Gra

Chair, Board of Directors

MindFuel

Cassy Weber

CEO,

MindFuel

• What do the
• Mars Odyssey
space probe and
Wonderville have
in common?

A. Both were launched in 2001.

Wonderville was created as a virtual environment in 2001 and launched as a website in 2002. This incredible online destination enables students and teachers to explore the world of science through interactive activities, exciting games and award-winning videos.

7

(E)

How many visitsdid Wondervillehave in thelast year?

• Over one million.
• A 38% increase over the previous year.

8

 What prestigious international award did our "Do You Know What Nano Means?" animation win?

A Webby.

• What longstanding
Canadian film
institution is
now distributing
a selection of
Wonderville
videos?

A. The National Film Board of Canada.

This year, we've initiated some exciting new partnerships to bring Wonderville's award-winning content to more students. 10

• What airline is currently sharing Wonderville's content on its in-flight entertainment systems?

WestJet.

Our content partnership with WestJet is helping us take science education to new heights.

11

• Why are there trillions of microscopic plankton fossils in classrooms?

Because that's what chalk is made of!

• What is the most powerful educational tool ever created?

A • The Internet, home to Wonderville.

Wonderville continues to deliver world-class science education content to teachers and students. With 35 new products released this year and many more on the horizon, we are excited to continue to develop this unique online science hub.

13

• How many hours
of learning
experiences did
Wonderville deliver
to Alberta schools
in the 2013/2014
fiscal year?

21,996 hours.

14

What year did Science Alberta Foundation rebrand to MindFuel?

A 2013.

• Ignition Pack
• takes inspiration
from what
former MindFuel
program?

• Science-in-a-Crate.

We took the best aspects of the Science-in-a-Crate program and developed Ignition Pack, a comprehensive learning resource that includes almost everything needed to teach a full unit of science for grades 4 to 9. 16

• On average,
how many hours
of subject matter
expert review go
into each
Ignition Pack?

• Over 30 hours.

Subject matter experts review each Ignition Pack to ensure the science is expressed correctly and tailored to a specific science unit. These experts also help us understand the latest and greatest in scientific innovation, so we're teaching students information that is current and relevant to the world around them.

17

What do CSI and our first travelling exhibit, "Body in the Library", have in common?

A Both were focused on forensic science.

• How many
• Ignition Pack
resources were
developed this
year?

A• 44 different
learning
resources, or
25 hours worth
of learning
materials!

Through conversations with teachers, principals and scientists, we have ensured every Ignition Pack contains the essential tools educators need to teach a unit of science:

- Hands-on activities
- Relevant real-world videos
- Interactive presentations
- Multi-purpose learning cards
- A complete set of assessment tools

19

• How many hours
• did students
• spend testing
• Ignition Packs?

As part of Ignition Pack development students collectively spent 7,250 hours focus testing.

This year we continued to explore the value of Ignition Packs while creating new resources that support 21st Century Learning. To do this, every Ignition Pack undergoes extensive testing to ensure it captures the attention and imagination of today's students.

• What MindFuel

program targets
rural Alberta
youth?

• Edacity.

Designed by students for students, Edacity launched in September 2012 with the goal of making science relevant to youth in rural communities and showing them the possibilities science offers them after they graduate.

21

• What was

Edacity's reach
across Alberta
this year?

• Over 15,000
• people were reached through 18 events.

When most students think of science, they think of lab coats and formulas. Edacity changes that by engaging students in fun activities through unique social media communities, online contests and events that show how exciting science is.

How many science kiosks does MindFuel have?

♠ Eight.

We operate eight freestanding kiosks placed in communities across Canada. From Leduc to Ottawa, our kiosks are designed to make learning fun by combining science education with interactive digital games. This is just one more way we're taking science outside of the classroom and engaging more people with our unique content. 23

How many impressions did Edacity make through social media?

A • Almost half a • million.

Using YouTube, Twitter, Facebook, Pinterest and Instagram, we showcase the diversity of science and technology-based careers available in rural Alberta and beyond. Social media gives us a unique opportunity to engage with students in an organic way and will be an area we'll continue to develop as we take science education into the future.

• How many local businesses have partnered with Edacity?

1. 41.

As part of our mission to expand rural students' definition of science, we work closely with businesses across Alberta to demonstrate the incredible applications of science in everyday careers and to highlight the post-secondary programs that will help students get there.

25

• What is the name of the Calgary Science School that Science Alberta Foundation helped get started?

• Connect Charter School.

Through hands-on learning experiences, the innovative use of technology and a focus on inquiry-based learning, Connect Charter School is dedicated to inspiring a lifelong interest in science in a new generation of students. We are excited to work with this incredible school and continue to promote science literacy in Alberta's youth.

Directors and Donors

Board of Directors:

> BARBARA CONKIE

CHAIR

President,

Conkie Communications

> JOON CHAN

SECRETARY/TREASURER

Partner,

Pricewaterhouse Coopers LLP

> WARREN SINGH

GOVERNMENT OF ALBERTA

REPRESENTATIVE

Chief of Staff to the Minister of Jobs, Skills Training and Labour, for the Government of Alberta

> CASSY WEBER

CFO

Chief Executive Officer, MindFuel

Directors:

> JODY BALKO

Vice President, Finance,

Enbridge Pipelines Inc.

> STEPHEN BURNS

Partner, Trade-mark Agent,

Bennett Jones LLP

> NEIL CAMARTA

President and CEO,

Western Hydrogen

> JAMIE DUNCAN

Vice President, Public Affairs,

Ipsos Reid

> DR. PAUL KUBES

Professor,

University of Calgary

> NANCY LAIRD

Corporate Director

> DR. JULIAN MARTIN

Director of Regional Affairs,

Office of the Hon. Rona Ambrose, Minister of Public Works & Government Services Canada.

Minister for the Status of Women

> DR. LARRY PAYNE

Superintendent of Schools,

Battle River School Division

> ROBERT POCKAR

President and CEO.

Matrix Solutions Inc., Environment

and Engineering

> CLAUDIO RODRIGUES

President,

Retail Media Group

> RON WOODWARD

Head Coach,

Clockbuilder Consulting Ltd.

> LEW TURNQUIST

President.

Orpyx Medical Technologies

Corporate Donors:

AESO

Alberta Community Spirit

Alberta Employment and

Immigration

Alberta Innovates -

Technology Futures (AITF)

Anonymous

The Brawn Foundation

Bruce Power

ConocoPhillips Canada

Enbridge Pipelines Inc.

Enhance Energy Inc.

ENMAX Corporation

Esso Imperial Oil Foundation

FortisAlberta

Government of Alberta

Nexen Energy ULC

North West Upgrading Inc.

Promo Science

RBC Foundation -

Blue Water Project

Rural Alberta Development Fund

Secrétariat Francophone,

Alberta Culture

Servus Credit Union

Suncor

Syncrude Canada Ltd.

Total E&P Canada Ltd.

In-Kind Donors:

Bennett Jones LLP

BluEra

Dyenasty Apparel

Government of Alberta

Infrastructure

Identity Marketing

Kerkoff Technologies Inc.

Keyano College

Rack Force

Red Deer College

University of Lethbridge

ZGM

Individual Donors:

Alma Abugov

Anonymous

Jody Balko

Brent Bawel

Greg and Eileen Coady

The Donald Terry Swystun

Charitable Fund

Laurel Deplaedt

Dyenasty Apparel

Dr. Marvin Fritzler

Costanzo Gabriele

Glenbriar Technologies

Martens Group

Arlene and Phil Ponting

Gordon Read

Strategic Direct Marketing Group

Numbers

have been donated by MindFuel volunteers.

OVER 1.7 Million

LEARNING EXPERIENCES

were delivered by MindFuel through our Wonderville, Ignition Pack and Edacity programs. OVER \$620,000 IN-KIND DONATIONS

were given to MindFuel.

83
NEW
LEARNING
ASSETS

were developed by MindFuel.

57/₀
OF MINDFUEL'S EXPENDITURES

were comprised of program growth, development and distribution of our Wonderville, Ignition Pack and Edacity programs. 23%
OF MINDFUEL'S EXPENDITURES

were in support of organizational growth and awareness, strategic partnerships and business development.

12 Million MINDFUEL IMPRESSIONS

from digital, events and print.