

Who we interest:

The Inquiry Hub is for learners who share a passion for knowing and investigation, and have an interest in using technology to seek answers to their questions.

Inquiry Hub will also appeal to families who are seeking a smaller, more cooperative learning environment where students can focus on their interests individually and in small teams.

Ideally, students should be interested in our main focus areas:

- Community and global issues
- Environmental sustainability
- Media art, design and technology
- Practical applications when learning
- Have difficulty focusing in regular class structure settings
- Researching topics of interest
- Enjoy learning with technology
- Are interested in learning through social networks
- Have a strong sense of direction and want to make a difference in the world


Where we are:

We are located at the corner of Schoolhouse St and Brunette Ave in Coquitlam.

Feel free to call us at 604 936 4285 to schedule a visit.

Visit our website: www.inquiryhub.org

 <https://twitter.com/inquiryhub>

 <https://www.facebook.com/inquiryhub>


Brochure created by iHub student Musa Fortin

Inquiry HUB

SECONDARY SCHOOL


Winner of the
2014-2015
Ken Spencer
Award for
Innovation in
Teaching and
Learning


Learning for a Lifetime

CONNECT

CREATE

LEARN


At iHub we use a model of learning that is flexible in that it does not prescribe a process, but rather it allows students to have a common language around how they make connections, express, and reflect on their learning. Exploration is supremely important at iHub.


Why choose iHub:

iHub offers these benefits to students:

- A student driven inquiry approach to learning and communicating
- Significant reduction of formally driven class time and subject division
- Class environment which groups students interest and focus
- Parents and community active involvement as learning partners
- Extensive use of peer mentorship in cross-grade project work
- Core inquiry-based program offerings which are extended through Coquitlam Open Learning online courses

What we are:

Inquiry Hub Secondary School is a full-time grade 9-12 program which brings students together in a technology-facilitated environment and encourages them to explore their own questions from 4 key nodes: Identity, Stewardship, Communication and Design:

