

Wildscreen and ARKive Project

ARKive is the world's centralised library of films and photographs of all the U.K. and worldwide endangered species – **freely** accessible to all online. Hailed as the digital Noah's Ark, it has won numerous education and communication awards (and was launched by Sir David Attenborough).

Here are details of the ARKive website:

- The main ARKive website www.arkive.org is designed for use by 11 year olds upwards. Its content consists of the largest collection of wildlife and environmental films and images that can be viewed for free. The content is relevant to a wide range of science and geography subjects in primary and secondary schools (all can be downloaded free of charge).
- Planet ARKive www.planetarkive.org is for children aged 7-11, and designed to make life science learning and environmental education a widely enjoyable experience. It fits in especially well with learning about living things in their environment for KS2 and 3. Again it is free and fun to use
- ARKive Education www.arkiveeducation.org is for teachers– and offers downloadable briefings, lesson plans and project ideas to support KS 2 and 3 National Curriculum learning targets. It too is free to use.

Any feedback would be much appreciated - especially on how I can help young people to use the sites more effectively, and the types of resources that they would like added to the sites. If you know of anyone who would be interested in working more closely with ARKive, contact me: bruce.phillips@wildscreen.org.uk

Please do get in contact for further information or if I can assist you in any way.

Bruce Phillips
Education Officer for the Wildscreen and ARKive Project