

Wells Research Reserve Education is Change on the Ground

2017

Prepare

2,003 K-12 student learners
7,686 K-12 student contact hours

Improve

2,994 adults in community programs
170 community education programs

Connect

38 educators trained
702 training contact-hours

“Everything at this facility has always been excellent since I first began attending some 16 years ago!”

“Wells Reserve puts on a highly engaging and experience-rich workshop. Definitely worth the trip to Maine.”

Preparing the Next Generation

The Wells Reserve’s school and camp programs provide outdoor opportunities for K-12 learners, who explore and discover forest, field, salt marsh, and beach habitats first-hand. Students analyze water samples from salt pools with specialized equipment. They observe plankton while engineering their own microscopic drifters. They investigate the effects of pollution on watersheds and think holistically about solutions they can implement. Walking along the trails, they are employing all their senses. They learn by doing and have fun!

Improving Community Education

The Wells Reserve offers visitor programs during all seasons. Noontime and evening lectures inform and inspire people on topics such as climate change, current reserve research, and wildlife. Kayaking programs encourage visitors to discover the estuary while paddling through it. Walks in nature connect people to wildflowers, trees, birds, and insects. Visitors extend their learning by reading trailside interpretive signs and exploring interactive exhibits.

Connecting Educators to Training

Throughout the year, Wells Reserve educators facilitate trainings that help teachers, docents, and interpreters to share their knowledge and passion with learners of all ages. Teachers on the Estuary workshops bring teachers from many states together to learn about estuaries, with a focus on environmental change. Docent trainings prepare local volunteers to lead trailside school programs and summer walks. Reserve educators certified by the National Association of Interpretation lead trainings for interpreters from across the country, enabling them to effectively facilitate meaningful visitor experiences.

Maine’s Wells Reserve is one of 29 sites in the National Estuarine Research Reserve System. Each site is a state federal partnership that combines research, monitoring, and education to advance the understanding and management of estuarine environments.

wellsreserve
at laudholm

Wells National Estuarine Research Reserve

National Estuarine Research Reserve Education Change on the Ground in 2017

Connects

People to Estuaries

1 million+
ACRES

of natural classrooms & living laboratories with

28 INTERPRETIVE CENTERS

650,340 VISITORS

learn about estuaries through Research Reserve outreach & education

Aloha to our Hawai'i Reserve, designated in 2017!

Prepares

the Next Generation

87,899 STUDENTS

take learning out of the abstract & into the outdoors

3,079 TEACHERS

are trained in the estuary & supported in the classroom

SKILLS BUILT

- ✓ Observation
- ✓ Asking research questions
- ✓ Problem solving
- ✓ Data driven decision making

ESTUARY SCIENCE

LOCAL DATA

LAB WORK

FIELD INVESTIGATION

Improves

the Environment

12,849 CITIZENS

are trained & inspired to protect their coasts & estuaries

VOLUNTEER ACTIONS

- ✓ Protect wildlife
- ✓ Monitor water quality
- ✓ Plant native species
- ✓ Clean up the coasts

28 RESEARCH RESERVE EDUCATORS

lead programs that foster coastal stewardship in communities in 23 states

Creating value through education
39,035 volunteer hours = \$942,305*