‘Discover’

Foundation Phase

In this 1hour session children will become museum explorers handling some real and replica museum objects

Learning outcomes

Pupils should be able to:

Develop an understanding of museum’s and what they do

Identify different materials and textures

Chose their favourite museum object

Curriculum Links

Language, literature and communication.

Knowledge and understanding of the world

Creative development

Workshop Breakdown:

	Activity
	Description
	Timing

	Circle time where we explore what children already know about museums and the work they do.

	Discuss why we cant usually handle museum objects.
	10 mins

	Explore

	children investigate the gallery’s collections using magnifying glasses and the microscopes.
	20 mins

	Choose and label
	pupils pick one object from the gallery to draw and display in their ‘class museum’.
	20 mins

	Class museum.
	Once all of the objects have been assembled in the class museum pupils will be encouraged to share their favourite objects with their classmates.
	5 mins

Ideas for the Classroom

Here are a few suggestions for things you could discuss and do with your class before and after your visit

Pre visit

Before your visit it would be helpful to talk to your class about museums, what they do, what they can expect to see at this museum, other museums and galleries they have visited before. Why not write a class list of things you’d like to find out on your visit.

Some words we will use during the visit:

Curator, collection, archaeology, geology, natural history, art

Post Visit

Mini Museum

Ask if any children could bring in an interesting thing from home to make a mini museum, e.g. something from an overseas holiday or another culture, natural things like a large shell or old things like a game or old photos. Ask children to write their own label explaining why their object is interesting or important.
Themed Explorer Sessions

The Clore Discovery Centre houses hundreds of real and replica objects from the museum’s collections. Usually these objects would be stored away behind the scenes but here you have the chance to handle these museum treasures.

Themes explorer sessions combine a short talk from a member of the learning team on your particular subject and then a handling session where pupils explore and investigate objects from the collections.

We are currently able to offer handling sessions on the following themes:

Rocks/the rock cycle

Volcanoes

Space

Minibeasts

Fossils

Romans

Bones

