
International Society for Reef Studies – Education Committee
Terms of Reference
1. The purpose of the ISRS Education Committee is to consider what environmental education and public awareness activities it is appropriate for the Society to undertake, considering the Society's character and constitution, prioritise those activities and, subject to approval in principle by the Council, pursue those activities as energetically as is practicable.

2. These activities might include:
i. Seeking ways in which the Society's membership and expertise may be used to support effective environmental education, both formal and informal, about the nature of coral reefs and the threats to them, bearing in mind that the Society is primarily a scientific and not an educational or lobbying organisation.

ii. Coordinating activities that will assist Society members in their formal (e.g. University and College) and informal reef-related teaching activities, including by sharing teaching experience and materials, such as lecture notes, PowerPoint presentations, details of field and laboratory class exercises, reference and book lists.

iii. Coordinating activities that will assist Society members in their reef-related public environmental education and environmental awareness programmes, including by establishing opportunities for sharing of public educational and awareness materials (such as leaflets, booklets, videos, posters etc.) and practices (e.g. for holding related meetings, seminars, workshops, etc.). 

iv. Coordinating activities that will assist other organisations in their own reef-related public environmental education and environmental awareness programmes, including by establishing opportunities for sharing of public educational and awareness materials and practices.

v. Making as much use as practicable of the Society's website and Reef Encounter in order to promote public and student knowledge and awareness of nature of coral reefs and the threats to them.

vi. Undertaking on behalf of the Society such other educational and public awareness activities as will help meet the purposes of the Society and may be approved by the Council of the Society.

3. The committee shall normally consist of 6-10 members of whom a minimum of three shall be council members, two dedicated teachers at colleges or schools and two current undergraduate or graduate students.

4. The committee shall so far as is practicable report to the Society’s Council on a quarterly basis, normally prior to a scheduled Council meeting or conference call. 

As approved at Council Conference Call, 14th/15th April 2016

[bookmark: _GoBack]Rupert Ormond, Corresponding Secretary 
1

