Ignition – Digital Citizenship

About the Course

Ignition is an online course for students in grades 5-8 aligned to the Saskatchewan curriculum. It is designed to teach students how to use technology in a safe and responsible way.

This engaging resource addresses the most common topics of digital citizenship including: cyberbullying, online safety, creating multimedia products, and conducting online research.

Thanks to a partnership with the NHL and the NHL Players Association, this resource, and the training and technical support provided, are available at **no cost**.

Features of the Course

- Simple 2-step registration process that does not require personal identifying information from students
- Engaging and interactive content
- Exposure to STEM careers
- Available in English and French
- Supplemental lesson plans and educational activities for a complete blended learning experience

More Information

School Board Partners

The following districts have evaluated, piloted, and approved our resources for use in their schools including:

- Regina Public Schools
- Greater Saskatoon Catholic School Division
- Prairie South School Division
- Saskatchewan Rivers School Division
- Sun West District School Division
- And many more.....

Next Steps for Teachers

To get started, email your local Schools Manager, Florence at florence@everfi.com to either:

- 1. Schedule a 20 minute in-person or phone training,
- 2. Request registration instructions and tips for implementation, or
- 3. Schedule a 1-hour digital citizenship workshop for your classroom where we assist with student registration and do a short online activity

Next Steps for Administrators and District Leaders

Contact your local Schools Manager, Florence Tewson at florence@everfi.com to schedule district-wide or school-based professional development workshops, at no cost

Contact: Florence Tewson, Schools Manager P: 587 581 7580
W: www.everfi.com E: florence@everfi.com