[bookmark: _GoBack]Amala Posey
Biography

Amala Posey grew up in Tucson, Arizona and has spent most of her life living in the southwest. As an only child, she grew up camping and hiking with her parents, exploring the Sonoran Desert and spending endless hours in the outdoors. It isn’t a far stretch that her love of nature eventually led her to the Grand Canyon and a career as a park ranger. She studied at Northern Arizona University (NAU) and started working at Grand Canyon National Park seasonally for the division of Interpretation when she was twenty years old as a sophomore in college. Amala studied botany, geology and parks and recreation management during this time at NAU and acquired two bachelors of science and a minor along the way. She continued to work four more seasons on the North Rim of Grand Canyon as she finished her degrees at NAU. Her love of the outdoors and curiosity of nature led her to the path of education. She has often said “Learning is a lifelong process and I want to share my love of nature with kids so that they too can see the beauty around them.” In 2005 Amala left the desert southwest for an adventure in Vermont working as the Director of Public Programs at the Vermont Institute of Natural Science (VINS). Vermont was an enchanting experience of fall foliage, meandering rivers and rolling hills of farm land. VINS captured her heart because she had the enjoyment of educating children and the privilege of working with birds of prey. The institute served as a regional rehabilitation center for injured birds across the state and a nature center that provided long term care for injured birds that could not be released back into the wild. To work with these amazing creatures was a privilege and experience of a life time. After almost two years living and working in Vermont, Amala realized that she wanted to pursue her Master’s in Education. That goal led her back to the desert southwest and Grand Canyon National Park. In 2008 Amala started working full time for the branch of Environmental Education in the Division of Interpretation. She returned back to Northern Arizona University and received her Master’s in Elementary Education. Throughout the year she leads 2.5 and 5 hour curriculum-based field trips for school groups visiting the park, conducts ranger-visits-to-classroom across the state of Arizona and the four corners, and leads family-based programs just for kids in the summer. Recently, she helped design the new green screen distance learning studio at park headquarters. This new system allows kids from all over the country to connect with the amazing resources that Grand Canyon has to offer. Amala believes that working with the environmental education staff at Grand Canyon is a privilege and an honor. She lives within minutes of the one of the seven natural wonders of the world with her boyfriend, two cats and two dogs. Grand Canyon is home.
