Bring Educational Opportunities to Rural China

Evergreen Education Foundation

Who We Are

Founded in 2001, our mission:

- Improving education for children and young adults in rural China
- Promoting information literacy via school and community libraries
- Serving as a bridge between China and the world in joint efforts to better rural education

What We Do

- <u>The Library Information Literacy Program</u> focuses on developing rural school and community libraries.
- <u>The Scholarship Program</u> sponsors promising but financially disadvantaged students.
- <u>The Teacher Development Program</u> builds the skills, abilities and knowledge of educators and librarians through workshops, conferences, and study tours.

Program: Library Information Literacy

Why Information Literacy

- A must for any 21st century learner to inquire, apply, create and share knowledge, participate in society, and pursue personal growth
- Basis for education in humanity, livelihood, health, citizenship, finance, and other areas that are needed to promote new rural development
- Key to educational equity, social equity and balanced development
- Helps transform the rural population into effective lifelong learners

Why Library?

- Information Service: Equal Open Inclusive Personalized
- Best venue and vehicle to promote information literacy
- Public library: cultural & information center of community
- School library: teaching & learning center for teachers and students

Library Information Literacy Program

Evergreen helps develop rural libraries through:

- Building the library collection profile that fits the community
- Automating the library circulation and management
- Providing innovative library services

Evergreen Partner Libraries

We have assisted 54 rural libraries from 9 provinces/areas:

- Qinghai 青海
- Gansu 甘肃
- Shaanxi 陕西
- JiangSu 江苏
- Yunnan 云南
- Guizhou 贵州
- Beijing 北京
- Shanxi 山西
- Guangxi 广西

Evergreen Library Clusters

A library cluster = 1 central library + multiple satellite libraries

Innovating Library Information Literacy Services

Small projects: performed within one library, locally initiated

 Extended projects: conducted using collaboration between libraries in one region

 Initiatives: prevalent, pressing, strategically important themes as Evergreen's focus of training and support

Serving Teachers & Students: Inquiry-based Learning

Emphasizes:

- 1. Solving authentic problems significant to the local community
- 2. Engaging students with dynamic and challenging learning environment
- 3. Encouraging students to develop habits of academically disciplined minds

Serving Teachers & Students : Inquiry-based Learning

- 4. Studying proactively through observation, interview, experiment
- 5. Getting connected with experts
- Using digital technologies in the work
- 7. Deploying agile process with prompt assessment and improvement
- 8. Adding value to community

©Galileo Educational Network, http://galileo.org

Serving the Community: Culture & Information & Education Center

Village story time by grassroots library, Guangxi

Initiative 1: Oral History and Local Cultural Studies

Walking Horse Culture Oral History

Walking horse culture in a Northwestern Tibetan Autonomous County

Tin Embroidery Culture Oral History

Tin embroidery culture in a Miao community, Guizhou

Family and Community Oral History

Student interviews
 family or
 community elderly

Student interviewing Grandma, Tongwei, Gansu

- Historical knowledge
- Habits of mind
- Research & interview & writing skills
- Intergeneration education

Train students in nonfiction historical writing

"History Around Us" School Oral History

Initiative 2: Science in the Library

Studying Local Creatures

Students studying local freshwater jellyfish, Guizhou

Soil Analysis for Fertilization

	2009	年4月10日		
	上科采集地应及1	a ma		
1- 3	彩样目期;			
200	9年4月7号			
	REFE 101 25-			
	采释地点: 谜图、(2)马位、	(3)常河, *	彩地块。	
	聪阳、 (2) 号性、		9地块。	
		后需定结果		
	22 用, (2) 马登, 土秤养分含量分)		¥地块。 K肥含量	有机质
(1): 二、 加快	聪阳、 (2) 号性、	后需定结果		有机质 (%)
	22 用, (2) 马登, 土秤养分含量分)	所潮定结果 P 肥含量	K肥含撒	
(1)) 二、 也块 前号	 2) 马营、 土杆养分含量分(N 肥含量(ppm) 	所需定结果 P 肥含量 (ppn)	K 肥含量 (ppn)	C%5

權數实地來科約试結來,結合不同作初月此何又不 建设近期尽使增進肥料,具体意见为一组地小麦每面原增施泵肥 尿素 6.6 公斤或碳酸氢铵 18 公斤、穩肥过磷酸钙 21.3 公斤、等 肥磷酸二氢钾 9.6 公斤;三组地果树不需增热氢肥、需增施磷肥

Students analyzing soil samples from different villages, Gansu

Studying Water Quality

Students studying water samples of local river, Gansu

Making Solar Lamps

Students experimenting with solar lamp learning kit

Creative Electronics with Arduino

Self-balanced two wheels motor, Gansu

Self-balanced two wheels motor, Gansu

Initiative 3: Community ICT Training

Helping elderls surf the web, Tongwei, Gansu

Teaching pupils poster making, Tongwei, Gansu

Nurturing ICT skills and improving digital literacy

Initiative 4: Community Health Education

High school oral healthcare lesson

Educational cartoon show for children

Oral healthcare education for students and the community

Program: Scholarship

Scholarship Program

- Awards scholarships to rural students who have outstanding academic performance and financial need
- Mentors students to give them guidance and moral support
- Employs strict process and applicant evaluation based on yearly performance and feedback from mentors and teachers

Scholarship Program

By the end of 2015:

- 1,926 Scholarships were provided to 677 individual students from 17 schools located in 9 rural provinces
- Over 330 students of the 677 scholarship-winners attended universities, with some admitted to the 1st tier universities such as Peking University and Tsinghua University; Other students were well employed

Personal Stories

 Qiu Han, Evergreen scholarship student, got admitted to TsingHua University, and volunteered in 2008 Olympic Games

Personal Stories

 Shang Guojuan, Evergreen scholarship student, now a teacher in an international school in East China, also a core member of Evergreen Science in the Library team.

Program: Teacher Development

Training Workshops

- Provide systematic training on innovative learning strategies
- Combine theory and methodology inputs with the field practices
- Take place bi-annually since 2003

International Conferences

Information Technology In Education Conferences (ITIE)

- Include 200-300 educators, library practitioners and researchers, and NGO members from around the world
- Exchange ideas, methodologies, and practical experiences of library development
- Expose teachers to a broader view and bigger platform
- Take place biannually since 2004

Study Tours & Academic Papers

- Academic Paper Writing
 - Co-author with researcher volunteer
 - Present in international conferences; publish in peer-review journals.
 - Further the exchange between rural educator community, its international counterpart and academia

Study Tours

 Learn about library best practices and the underlying ideas

Evergreen works hard for the smiles.....

It is in this process we find our own value and capability

How You Can Help

- <u>Donate</u> Contribute and help us to do more to bring quality education to disadvantaged communities in rural China.
- Volunteer Get engaged in our cause.
- <u>Partners</u> We welcome the opportunity to work with other NGOs, educational institutions, libraries, and businesses to further our goals together.
- <u>Stay Connected</u> Follow us on <u>Facebook</u>, <u>YouTube</u>, and <u>YouKu</u> and help spread the word!

