[image: image1.jpg]AThe National Archives

Press release

24 June, 2013

The National Archives launches short film competition

The National Archives is inviting aspiring filmmakers to put its 'Files on film' by entering a short film competition.

The competition, supported by the Friends of The National Archives, is aiming to encourage filmmakers to use the diverse collection of documents and pictures housed at The National Archives in Kew as the inspiration for an original feature.

Ten documents from the archives, ranging from the floor plan of a 19th century lunatic asylum to a West Indian view of life in post-war Britain, have been put online and entrants will need to use one or more of them as the starting point for a three-minute short film. It could be a character, a line, or the whole document.
Jenni Orme, Diverse Histories Records Specialist at The National Archives, said: “This is a brilliant opportunity for people to explore the records held at The National Archives in a creative and thought-provoking way. We hope it will highlight how valuable archives are for exploring these ‘hidden histories’ and bring them to life through the medium of film.”

Entries close on 24 September, 2013 and the winner will be chosen by a panel of judges including Oliver Morley, Chief Executive and Keeper, The National Archives and BAFTA award-winning filmmaker David Katznelson whose credits include Downton Abbey and Games of Thrones.
The winning entry will be shown on The National Archives' website and will receive a cash prize of £450, while one runner-up will receive £200.

Full details of how to enter, terms and conditions and the digitised documents are available on the competition page. Watch staff from The National Archives introduce the competition here.
For further information, please contact The National Archives Press Office on: 020 8392 5277 or e-mail: press@nationalarchives.gsi.gov.uk.

About The National Archives
For the record, for good…The National Archives is a government department and an executive agency of the Ministry of Justice (MoJ). As the official archive of the UK government and England and Wales, we look after and make available to the public a collection of historical records dating back over 1,000 years, including records as diverse as Domesday Book and MI5 files.

Our 21st-century role is to collect and secure the future of the record, both digital and physical, to preserve it for generations to come, and to make it as accessible as possible. We do this by devising technological solutions to ensure the long-term survival of public records and working to widen access to our collection. The National Archives also advises on information management across government, publishes all UK legislation, manages Crown copyright and leads the archive sector. We work to promote and improve access to public sector information and its re-use.

Follow the press office on Twitter @TNApressofficer and for general news @UkNatArchives. The competition will be using the hashtag: #filesonfilm
