[image: image32.png]TEACHING with MUSEUM COLLECTIONS Museum Management program !’

National Park Service
Lesson Plans US. Department ofthe Interor -

Writing a
Teaching with Museum Collections Lesson Unit Plan

Template
A. Title[image: image1.png]

· Developers

· Grade Level

· Number of Sessions in the Lesson Unit Plan

B. Overview [image: image2.png]

· Park Name

· Description
· Essential Question

C. Museum Collections, Similar Items and other Materials Used [image: image3.png]

D. National Educational Standards[image: image4.png]

E. Student Learning Objectives [image: image5.png]

F. Background and Historical Context [image: image6.png]

G. Vocabulary [image: image7.png]

H. Teacher Tips[image: image8.png]

I. Lesson Implementation Procedures [image: image9.png]

· Lesson One:

· Lesson Two:
· Lesson Three:
· Lesson Four
· Lesson Five:

· Lesson Six:

J. Evaluation/Assessment for Measurable Results [image: image10.png]

K. Extension and Enrichment Activities [image: image11.png]

L. Resources[image: image12.png]

M. Site Visit[image: image13.png]

N. Charts, Figures and other Teacher Materials[image: image14.png]

A. Title: Carl Sandburg: Collector of Life in Word and Song[image: image15.png]

Include the following:

Lesson Unit Plan Title

Developer[s] Name, Title, School Name and Location

Grade Level

Number of Sessions in the Lesson Unit Plan, and Length of Sessions
*A lesson unit plan [lesson theme plan] includes several lessons on a particular topic with object-based activities or sessions. Determine the number of lessons [sessions] in the unit and then develop creative object-based activities for each lesson. Indicate the total time requirements that you recommend for the teacher to cover all the activities, such as a single 45-minute session/lesson that covers one activity, or five 55-minute sessions that can occur over a five-day period.
B. Overview of this Collection-Based Lesson Unit Plan[image: image16.png]

Provide the following information:
Park name.

Enter the full park name, such as Frederick Douglass National Historic Site.
Description

Briefly state the theme and briefly describe what is covered in this lesson unit plan. Include a list of each session/lesson and the activities in each, briefly noting the skills for each. Relate the theme to the site’s resources, including museum collections on exhibit in the historic house, visitor center or online exhibit.
Sample classroom activities in each lesson/session includes:

Introductory/Warm-Up Activity: How to Read an Object (for entire lesson plan): Students will respond to questions that require them to carefully observe objects and draw conclusions about their structure and function. Skills: Analysis of primary sources, small group work.
Lesson Plan 1: Title: Briefly tell teachers what students will learn in this lesson. This lesson introduces students to the… and explores …….

Activity 1: Describe specific activity, such as Leadership. Analyze portraits and traits of Revolutionary War heroes.
Skills: [Indicate what skills students will use in this activity]; Analysis of primary sources, writing, oral presentation, small group work.

Activity 2, 3, 4, etc: Describe the specific activity.
Skills: [Indicate what skills students will use in this activity.] Analysis of primary and historical sources, math calculations, problem solving, role playing, small group work.
Lesson 2: Creating a Classroom Museum

Students will create a classroom museum exhibit on the lesson plan topic/theme. They will research the topic, select and research specific objects, write explanatory exhibit text and object captions, develop stories, about the subject, design the exhibit installation, write and produce copy for radio, TV and other media, prepare and present script for a guided exhibit tour, develop material for sale based on the theme and selected objects.
Skills: Research, creative presentation of work, small group work, writing, oral presentation, role-playing

Essential Question

Include an ‘essential question’ to that links student inquiry and critical thinking to the park’s museum collections and the lesson unit plan theme, such as “What is Eleanor Roosevelt’s legacy and how do her personal possessions tell her story?; “How do Frederick Douglass’ possessions at Cedar Hill, his home, convey his life, relationships, and contributions to America?”; “What was Theodore Roosevelt’s role in conserving America’ archeological heritage and wild lands?” or “What clothing and adornment would a Nez Perce youth have worn 200-400 years ago, and how were these articles constructed and with what materials?”
C. Museum Collections, Similar Items and other Materials Used in this Lesson Unit Plan[image: image17.png]

	MUSEUM OBJECT [photos of objects in the Park museum collections downloaded from the virtual exhibit]
	SIMILAR ITEMS [local items similar to museum objects] & OTHER MATERIALS
	O. Length of time

	Lesson One: Title

PARK 9999 Harmonica
	Similar items [similar to objects in the Park museum collection

Other materials:

Forms and Charts:

“How to Read an Object” chart at http://www.cr.nps.gov/museum/tmc/docs/How_to_Read_an_Object.pdf
Books
Art-making materials
	50 – 60 minutes

	Lesson Two:

	Similar items [similar to objects in the Park museum collection
Other materials:

Forms and Charts
Books
Art-making materials

	50 – 60 minutes

	Lesson Three:
	Similar items [similar to objects in the Park museum collection

Other materials:

Forms and Charts

Books
Art making materials

	50 – 60 minutes

	
[image: image19.emf]Lesson Four:

	Similar items [similar to objects in the Park museum collection

Other materials:

Forms and Charts:

Books

Art making materials
	50 – 60 minutes

	
[image: image20.emf]Lesson Five:

	Similar items [similar to objects in the Park museum collection

Other materials:

Forms and Charts

Books

Art making materials
	50 – 60 minutes

NOTE:
List the museum collections: objects, specimens, historic photographs, and historic documents such as journals, diaries, letters, receipts, and lists, oral histories, diagrams, and maps from the Park Museum collection for each lesson used in this lesson unit plan.

Captions must include object name, catalog number, material, and measurements [take from the Park virtual exhibit or catalog]
Provide additional information such as place of manufacture, who used the item, and how it was used, as well as cultural significance, if available.

Group objects with their captions by lesson and Include URLs of all museum objects used in this lesson unit plan.

	TIP: Don’t use too many museum objects. It’s more effective to use fewer and more ‘representative’ objects that tell a story to convey the lesson theme and develop intensive and creative activities.

Similar items locally obtained. Identify things that the teacher can acquire locally and use in the classroom that are similar to the museum objects identified in section C. These items should be similar to the museum object or fill the same function. They are essential to the collection-based lesson unit plan. Unlike the real museum object, these items can be safely handled by the students. They substitute for the museum object. For example, a panama hat the teacher owns or can find at a local flea market, can be used in a lesson on Frederick Douglass that uses Mr. Douglass’ panama hat and a lithograph portraying him wearing such a hat in Haiti. These items can also be added to your classroom museum.

· Other materials:

· Other historic photographs and documents that are outside of the park’s museum collections, only if the park’s museum collections need to be supplemented. Only use those from public domain sources such as the Library of Congress or National Archives and Records Administration web sites.

· Forms and Charts: List each chart or diagram to be used in the class. Try to use the “How to Read an Object” chart at http://www.nps.gov/history/museum/tmc/docs/How_to_Read_an_Object.pdf” as a creative class activity.
· Books

· Writing materials including special paper varieties, bindings for journals, and special format books.

· Art-making materials including varieties of paper, paints, markers, oil pastels, adhesives, and 3-D sculptural materials.

· Science and math materials.
D. National Educational Standards[image: image21.png]

Enter the specific applicable national educational standard by number and title. Select from the National Education Standards at http://www.education-world.com/standards/ or http://cnets.iste.org/currstands. National Park Service Teaching with Museum Collection lessons are often multidisciplinary; so include a specific standard for each relevant discipline as appropriate. Include the URL of the standard. Tie all activities and extension activities to the applicable standards.

For:

Social Sciences:http://www.education-world.com/standards/national/soc_sci/us_history/5_12.shtml
English: http://www.education-world.com/standards/national/lang_arts/english/k_12.shtml,

Arts Education:http://www.education-world.com/standards/national/arts/index.shtml.

For example, enter the applicable standard such as:
NSS-USH. 5-12.5. Era 5: Civil War and Reconstruction [1850-1877]

· Understands the causes of the Civil War

· Understands the course and character of the Civil War and its effects on the American people

· Understands how various reconstruction plans succeeded or failed

Or

National Standards for US and World History:

Chapter 3, US History Standards for Grades 5 - 12

Era: 4: Expansion and Reform [1800-1861]

Standard 3: The extension, restriction, and reorganization of political democracy after 1800

Standard 4A: The student understands the abolitionist movement

E. Student Learning Objectives [image: image22.png]

Identify student learning objectives for each lesson or activity. Write the objectives in terms of what students will have mastered when the lesson unit is complete, such as; “After these lessons, students will be able to:
Lesson 1. Title
· Critically analyze objects from …..;

· Use the analysis to develop an understanding of ….;

Lesson 2:

· Communicate their ideas and hypotheses through an oral presentation of…..;

· Create a classroom museum exhibit on ……, using skills of …….
Lesson 3 etc:

F. Background and Historical Context[image: image23.png]

Put the topic of the lesson unit plan into historical context for teachers and students. Provide sufficient relevant historical and social information on the park’s history and prehistory, themes, significant individuals, groups, events, movements, and time period. Include excerpts from, and references to NPS park publications: brochures, maps, park interpretive plan documents, and material where possible. Use material that are in NPS publications or that are in the public domain.
G. Vocabulary[image: image24.png]

Provide a word list and definitions for the teachers use. As an activity, teachers can create a word and concept list with students as lesson unfolds. Post the list on large chart in the classroom. Write definitions with student input as words come into use during the lesson. Have students record these definitions.

H. Teacher Tips [image: image25.png]

Tell teachers what they will need for this lesson unit plan unit. If necessary, they can be listed by activity. Encourage and incorporate the following into the lesson, such as
· Download and laminate color prints of the museum objects used in the lesson unit plan
· Use online collections; objects, documents, maps, and photographs to further student inquiry and to address student learning objectives.

I. Lesson Implementation Procedures[image: image26.png]

Developing sessions/lessons:

Each is independent and self-contained and is equivalent to a lesson. If appropriate, list objects, historic documents, support materials, vocabulary, tips, extension activities and assessments for each lesson, here and in section E.
· Provide a series of sessions/lessons with activities using museum collections and similar/substitute objects. Make sure that the lessons and activities are independent but related to the others that you develop for this lesson unit plan. Fully describe the activities and develop as many sessions that you think are needed for the unit.
· Develop creative activities that link to national education standards to facilitate learning about the person, group, event or movement that is the focus of this lesson unit plan, using the park’s museum collections and similar, locally obtained items.
· Develop activities that meet the needs of different learning styles.

· Activities should relate to national education standards.

· Personalize the lessons. Relate them to topics of local interest, including family, friends, school, town, region, people, buildings, places, and events.
· Activities are hands-on and experiential. They should develop powers of observation, deduction, analysis, and creativity about the subject of the lesson unit plan.
· Activities are done individually, in groups, teams, or as a class. Include step-by-step instructions for teachers to implement the activities. Number and title each activity. Include an introductory warm up activity using a park museum object [s] that represents the major themes.
· Start with an activity such as “How to Read an Object,” see how to do this activity below. It will allow you to have students really focus on the objects while ‘telescoping,’ or bring in to close range, the people, period, culture or events that you are teaching.
· Incorporate class question and answer, group projects with design, planning, calculating, interviewing, mapping and presentations, written work, as well as individual projects:

· Hands-on activities using similar, locally obtained objects.

· Three-dimensional materials that students can handle; and use to build their own version of an object; or draw-from different perspectives

· Readings and discussion of historical documents.
· Writing of formal letters, informal emails, essays, poems, songs, thematic exhibit labels, press releases, newspaper articles, etc.
· Observation and analysis of historic photos of the objects in use and discussion of how to interpret historic photographs.
· Oral histories and interviews
· Analysis and critique of objects, interpretive label copy, and catalog cards to show how written information adds to inquiry/knowledge base.
· Take a look at other National Park Service Teaching with Museum Collections object-based lesson unit plan activities.

P. Sample Lesson 1: Introduction and Warm Up “How to Read an Object”

Tell students they will be using an object from the National Park Service site as a source of learning and information. Explain that they will learn to look very closely at a park museum object to deduce historical, cultural and social information and to draw inferences about people, events, and life then and now. Ask questions that draw on observational skills and powers of deduction, inference, and creativity in this introductory lesson.

Do the following with the students:

· Pose an overarching or essential question that will guide student interactive learning and research. Post the question on a large banner at the front of the classroom.
· Identify a museum object. Print out the image of the museum object.

· Find a similar object locally.
· Divide class into small groups; one set/group analyzes the photograph of the museum object, and the other analyzes the local object set/group using a ‘How to Read an Object” chart. This introduces students to the inquiry method as they discuss history, material, size, date, function, maker/manufacturer, place of origin, function and use,
cultural significance of the selected object. It also engages students and introduces them to the idea of learning through museum collections.

· Have groups write up their responses on the ‘How to Read an Object’ chart and compare their responses.
· Record their preliminary answers to the “banner” question. Then ask students what additional questions they want to pursue after handling objects, specimens and photographs.
· Groups can develop a contextual narrative that relates the object to the lesson theme.

Lesson 2:

Lesson 3:

Lesson 4:

Lesson 5: etc…..

Lesson 6: Creating a Classroom Museum.

Develop a classroom museum or exhibit on the topic you’ve taught as it can involve a very broad range of challenging tasks. Have students, in groups or individually, participate in developing the following:

· research a particular topic
· select and research individual objects for exhibit
· write captions and thematic label

· design and install the exhibit.
· Have students do oral histories, interview family members, write up their findings, take photographs or do sketches, and find historic photographs for inclusion.
· Develop a marketing and public relations strategy
· Write articles for the newspaper, radio and TV releases
· Train as docents or tour guides.

Wrap Up Activity and Discussion

J. Evaluation/Assessment for Measurable Results[image: image27.png]

· Develop and identify assessment tools.

· Identify specific and measurable products, including quizzes/tests, creative projects, writing, artwork, and multimedia productions that students will produce. This allows you to assess how much they’ve learnt.

· Provide students with rubric or scoring tools so that they will understand expectations before they begin. Use the rubric to evaluate student products and discuss assessment with student.

Products include:

· Multimedia productions such as audio, musical tapes and videos

· Art: painting, printmaking, sculpture, hand-built related objects

· Language arts: original poetry, plays, short stories, handmade illustrated books, advertising posters, debates, storytelling

· History/social science: living museum characters

· Classroom museum exhibits including similar objects, replicas, copies of primary sources documents, historic photographs, maps, with student-written interpretive labels, as well as talks for student docents.

· Written press releases, brochures and posters for the exhibit

· Text and graphics for TV and computer spots

K. Extension and Enrichment Activities[image: image28.png]

Develop extension activities to further student exploration of the essential question. These activities may be undertaken away from the classroom, such as conducting visiting the local museum or historical society.

L. Resources[image: image29.png]

Maintain an updated of the references such as books, materials and sources you use in developing the lesson to include in the resources section: These include the following:

· Bibliography

· Annotated related web sites with url addresses

· Related organizations

· Overheads or power point presentation

· Catalog cards on museum objects used in the lesson unit plan

M. Site Visit[image: image30.png]

The site visit includes a visit to the:

· Park or local museum, historic house museum, or historical society. Provide instructions on how to organize an actual park or local museum or historical society.
· Virtual museum exhibits

· Pre-visit:
Before the actual or virtual visit, have students visit the institution’s website for an overview or provide brochures and other written/visual materials about the site. Have each student come up with 2-3 questions to guide the visit. Work with park interpretive and museum staff to arrange the visit with challenging activities.

· Site visit:
Have students select at least two objects on exhibit to analyze using the “How to Read an Object” worksheet. It also includes an object sketch sheet (white space to make a detailed sketch of the objects). For younger students, use the ‘How to Read an Object’ chart for elementary school students together with a “scavenger hunt” object list to encourage close observation skills.

N. Charts, figures and other Teacher Materials[image: image31.png]

List all charts, diagrams, etc. used in this lesson unit plan.

PAGE
1

[image: image32.png]_1298199085.psd

_1298199086.psd

