

The UK Wolf Conservation Trust is a unique place to learn and offers:

- A purpose built Education Centre
- An exciting learning environment with the company of our ambassador wolves
- Clear information signs around the Trust
- A website full of fascinating facts, trails and activity packs
- A range of native habitats to study

The UK Wolf Conservation Trust is situated in the Berkshire countryside, near Reading. It was founded in 1995 to raise awareness and help support wolf projects around the world. Through our ambassador wolves we are able to educate the public and dispel the many myths and misconceptions surrounding the species.

The UK Wolf Conservation Trust offers a fantastic educational experience. The purpose-built Education Centre, with a varied range of wolf presentations can cater for a whole range of educational activities for learners of all ages and abilities. See overleaf for the selection of workshops we offer.

Free teacher visits

We want you to see for yourself what we have to offer so simply telephone or e-mail us during office hours (Mon-Fri 9am - 5pm) to let us know when you would like to come and we can arrange your free entry. Email us on education@ukwolf.org

Day visits

Choose a workshop from our list or request a specific topic for your visit. Our experienced staff offer interactive lessons on a variety of topics.

Visits fall into full or half day sessions.

Wolf Awareness Week

In October the UKWCT celebrates Wolf Awareness Week, a week dedicated to raising the awareness and profile of wolves around the world by getting everyone involved!

We do this through holding a wide range of activities, from creative workshops to Open Days and seminars with world renowned wolf conservationists and experts.

Call the Office on 0118 971 3330 or check out our website for this year's activity list.

UK Wolf Conservation Trust

EDUCATION

0118 971 3330

www.ukwolf.org

WORKSHOPS OFFERED

A visit to the Trust can help bring all aspects of the curriculum to life in Science, Geography, English, Maths, Art & Design and IT.

Book a teaching session on a topic of your choice.

Our experienced staff offer teaching sessions on a variety of topics. The chart below shows what our workshops can cover.

	Key Stage 1	Key Stage 2	Key Stage 3	Key Stage 4
Adaption				
Behaviour				
Classification				
Communication				
Conservation				
Data Collection				
Domestication				
Enclosure Design				
Evolution				
Extinction				
Food chains/webs				
Habitat				
Myths and Legends				
Senses				
What are wolves?				
Wolves in captivity				
Wolves in the wild				

SCHOOL VISIT PRICES

Visit including talk/presentation, tour of Trust and/or wolf walk, observation /worksheet time. Full day

up to 15 people - £210

16-30 people - £300

Visit including talk/presentation, tour of Trust and wolf walk. Half day

up to 15 people - £180

16-30 people - £240

Visit including talk/presentation, tour of Trust. Half day (no wolf contact)

up to 15 people - £111

16-30 people - £180

English

Why not combine a trip to the Trust with the study of a modern day literacy classic, The Chronicles of Ancient Darkness series written by author, Michelle Paver. The first book, Wolf Brother works well as an independent text based unit or can be used in contrast to other books in the same genre.

Suitable for children in the upper key stage 2 or key stage 3. Follow in Michelle's footsteps and see the wolves in their enclosures or take a walk with a wolf so you can experience first-hand how they move and feel to the touch.

Research your own story or news article during a visit through use of our in house reference library.

Maths

Find out how coordinates are used in the world of conservation, and how important they are too! Worksheets or practical orienteering are available here on site.

Handling data.

Use the wolves here onsite to gather behaviour data to analyse here at the Trust or back in the classroom. Follow up your trip with some research as to why the wolves behave the way they do.

Science

Here at the Trust we look at many aspects of science including the field of conservation. Investigate how wolves are the world's most wildly distributed land mammal; look at how they have adapted and their ability to cope with different environments. We are lucky enough to work closely with some of the top biologists who track wild wolves to learn more about their behaviour and effect on the ecosystem.

Discover the past and current opinions surrounding the species and find out how wolf biologists work today and the techniques they have used in the past. Go home with the knowledge of why this animal is truly a key stone species and how it manages the environment in which it lives.

Other Subjects

Art & Design / Graphics - Enclosure design, Art of Different Cultures, Natural Forms and Life Drawing.

History/Literature – Analysing past and present attitudes and opinions of wolves across the world.

Geography – Where do wolves live? How do they cope with landscape and environmental change. How can people and wolves co-exist?

We also have created an exclusive school's activity pack. Contact us for more details.

If the topic you would like us to cover is not included here, please ring for a chat with our education team - we will do our best to accommodate you!

BEYOND GCSE WORKSHOPS

We offer a wide range of post GCSE sessions tailored to your individual requirements and specification needs. We regularly teach a range of groups, A level (AS and A2) Biology, Psychology, Environmental Science; BTEC; Animal Care, Leisure and Tourism; Degree courses: Biology, Wildlife Conservation and Masters courses: Biology, Biological Diversity, Writing/Literature.

We can offer either 1/2, 1 day or 2 day courses and a range of resources.

These include:

A classroom equipped with a range of multimedia equipment

Use of our onsite reference library

Worksheets for students

A comprehensive resource pack