

Gaming Saves the Planet

Online Learning Skills in Science and Computing for Primary School Children

We have two great offerings to help primary students through the lockdown period, both of which your pupils can join in with. The first project is a complete online training in Scratch, the block based programming language, through the construction of a hedgehog survival game. This covers almost all of the computing curriculum for KS2, for detailed breakdown please contact us. This has already been tested in Stroud Valley Primary School and was found to be hugely popular. We are now going to be teaching this through webinars and have excellent online resources at earthgames.uk. This is a great holistic way of learning programming and ecology together. It starts on Thursday 7th May and is FREE - ages 8 to 11. The livestream lessons will then be at 10am every Friday for nine weeks.

Save the Hedgehog

Earthgames and Hedgehog Republic have come together to provide FREE training in SCRATCH for all school children of the age 8 to 11. Through making a version of our hedgehog survival game you will become a SCRATCH master.

Free Learning of SCRATCH:
Streamed webinars
Online videos
Showcase games
Prizes

Starts 7th May

 Earthgames.uk

Gaming Saves the Planet

Online Learning Skills in Science and Computing for Primary School Children

The second project is a **competition** to create the best Insect Conservation Game. We have an online and a board game category so it gives a chance for students from 6 to 11 to get involved. We will be running webinars at 11.30am for 6 weeks to encourage and facilitate the students. They can also use our excellent online resources to support the project. Once again it starts on the 7th May and is FREE. To encourage your students a wide range of prize are available for different categories, including trail cameras, microscopes, Buglife memberships and more. Check out the website for more details and registration at earthgames.uk or email us at info@earthgames.uk. The project has been created by the charities Makingpi and Buglife.

6 to 11 years

Save the Planet Through Gaming

Earthgames will be running online classes to teach programming and game design all based on conservation issues. This will give you the skills to make a brilliant board or online game as part of our COMPETITION.

£1000 of Prizes :
Creativity
Artwork
Best Online Game
Best Board Game
and more...

Starts 7th May

Earthgames.uk