

Teachers' Guide

Art and History sessions in Southampton

Southampton City Art Gallery • SeaCity Museum • Tudor House & Garden

SOUTHAMPTON CITY ART GALLERY

southamptoncityartgallery.com

Opening times

Monday – Friday 10am – 3pm
Saturday 10am – 5pm
Sundays – Closed

Southampton City Art Gallery

Civic Centre, Commercial Road,
Southampton, Hampshire SO14 7LP

Contact us

gallery.education@southampton.gov.uk
or call the learning team on 023 8083 2810

*Admission
to the gallery
is FREE*

SEACITY MUSEUM

seacitymuseum.co.uk

Opening times

Open 7 days a week,
10am – 5pm, including Bank Holidays

SeaCity Museum

Havelock Road,
Southampton, Hampshire SO14 7FY

Contact us

museums.education@southampton.gov.uk
or call the learning team on 023 8083 2810

*Pre-booked
discounts on
group entry*

TUDOR HOUSE & GARDEN

tudorhouseandgarden.com

Opening times

Fridays – Closed
Monday – Thursday 10am – 3pm
Weekends 10am – 5pm

Tudor House & Garden

Bugle Street,
Southampton, Hampshire SO14 2AD

Contact us

museums.education@southampton.gov.uk
or call the learning team on 023 8083 2810

*Entrance
discounts
for groups*

SOUTHAMPTON OFFERS ACTIVITIES FOR EVERYONE

Welcome to Southampton City Council's teachers guide.

We offer a flexible approach to planning your visit, enabling you to 'pick and mix' from the arts and heritage activities to create innovative learning opportunities.

Our activities are delivered by a team of talented and experienced educators who are experts in arts and heritage education.

For more help planning your visit, please contact the learning team on **023 8083 2810** or email us: **museums.education@southampton.gov.uk**

CONTENTS

Booking Information	4	Art and History Bundle Days	15
Activities	5	Gallery Outreach	16-17
Early Years, Foundation and KS1	6-7	Museums Outreach and Loans Boxes	18-19
KS2	8-9	Inset and CPD Training	20
KS3 and KS4	10-11	Southampton City Art Gallery	21
Higher and Further Education	12-13	SeaCity Museum	22
Language Schools and SEN	14	Tudor House & Garden	23

Jennifer Khatun, the cover artist, is a local Illustrator. Her illustrations embody a fun and witty nature and reflect her passion for music, movies and literature. Jennifer has had the pleasure to showcase her work in London and throughout Southampton. Feel free to contact her for commissions, prints or any information at: jenniferkhatun@yahoo.co.uk or jenniferkhatun.tumblr.com to see more of Jennifer's work.

THINGS YOU NEED TO KNOW BEFORE YOU BOOK

- ✓ Please have a selection of preferred dates as your first choice may not be available.
- ✓ We advise you to get in touch as early as you can. We have busy periods and would hate for you to miss out.
- ✓ All visits must be booked in advance, including self-guided groups.
- ✓ We will provide you with a copy of our risk assessments but this does not negate your responsibility to do your own assessment during a pre-visit.
- ✓ Coaches can drop off directly outside all our venues. Please see individual venues for parking information.
- ✓ Minimum adult to child supervision ratios: Primary 1:6, Secondary 1:10. Teachers and adult helpers are free for groups up to our ratios. Extra adults may incur entrance charges at a discounted price. Self-guided groups will receive free adult to child ratio of 1:6.
- ✓ Group chaperones have a duty of care to ensure their group is acting appropriately. Failure to do so could result in your party being asked to leave.
- ✓ We charge for cancelled/missed bookings. Cancellation must be received in writing, to the learning team, **10 working days** prior to visit or cancellation fees will be applied. Please see our full cancellation policy provided with booking confirmation.
- ✓ All our venues have education rooms, shops, toilets and lunch spaces. Please visit the shop in small groups during lunch or teacher-led/self-guided activity time. Hire of lunch spaces incurs a small charge.
- ✓ Some of our sessions involve stairs. If you would like to book an accessible version - just let us know.

PRICES

Entrance and activity prices vary according to venue.

Please see our websites for up-to-date prices or call our booking number **023 8083 2810**.

- Activity costs are charged per activity not per pupil.
- Entrance costs are charged per person.
- Discovery Sessions start from £47 per class.
- Hands-on workshops start from £75 per class.
- Outreach starts from £150 per visit.

southamptoncityartgallery.com

seacitymuseum.co.uk

tudorhouseandgarden.com

ACTIVITIES- WHAT YOU CAN DO!

Imagine

DISCOVERY SESSIONS

Capture their imagination and bring the exhibitions to life during one of our interactive Discovery Sessions.

All sessions are out and about in the museums and gallery. Let our experienced guides use their knowledge to captivate your group and get them talking about the exciting things they see. Discovery Sessions are investigation and discussion-based, so our guides won't fail to keep their attention!

HANDS-ON WORKSHOPS

Our hands-on workshops are a fabulous follow-on from visiting the museum or gallery exhibitions.

Delivered by our expert educators and jam-packed with lots of great learning activities and resources, we're sure your class will have plenty to tell their families when they get home!

We can recommend something for you, or tell us which of our great workshops you would like to try out.

All activities can be adapted to meet any additional learning needs.

SELF-GUIDED VISITS

Fancy just having a look around without an activity? No problem, but please ensure you book your visit in advance. For our fee-paying venues, the learning team offer some great discounts to pre-booked educational groups.

Need a bit of structure to your self-guided visit? We can help by providing a pre-paid activity trail sheet.

Under 5s have free entry to all our museums.

SOUTHAMPTON CITY ART GALLERY DISCOVERY SESSIONS

My First Art Gallery Visit

The perfect introduction to the gallery for our first-time visitors.

Colour, Pattern, Shape and Form

Discover the bright and bold artworks on display. A great introduction to abstract art.

Art Detectives

Look for clues in the paintings and sculptures to discover why the artists create their work.

Differences and Similarities

Explore a variety of artwork on display, from painting to sculpture, investigating a range of weird and wonderful materials and methods.

WORKSHOPS

Discover Drawing

Learn drawing and shading techniques using pencil, charcoal and pastels.

Discover Sculpture

Create sculptures from clay, wire, foam or recycled objects.

Discover Printing

Use mono printing, press printing and/or rubbings to produce a mini masterpiece.

Popular themes include:

Colour and pattern, portraits, animals, nature, landscapes, and transport.

SEACITY MUSEUM

DISCOVERY SESSIONS

Southampton's Titanic Story

Follow the stories of the crew who lived and worked on board RMS Titanic in an engaging and sensitive way.

WORKSHOPS

Under the Sea

Discover the wonder of museums in this nautical-themed session that's perfect for early years. Experiment with water, handle objects and make a crafty sea creature to take home.

Discover Titanic

Explore this significant disaster and life on board through dressing up, artefact-handling and cross-curricular hands-on activities.

Art & History Bundle Days

Why not book an art-based history workshop? Try a Titanic or sea-themed activity.

TUDOR HOUSE & GARDEN

DISCOVERY SESSIONS

Follow in my Footsteps

Discover the hidden secrets of this magical house. The session includes an exclusive tour of our attic and cellar areas. Topic focus can be Tudors, Victorians or Southampton's history.

My Historic Town

Find out about Southampton from days of old to the present day with this outdoor walking tour around the historic old town.

WORKSHOPS

Tudor Feasts and Festivities

A tailored session introducing the extraordinary Tudors in a friendly and accessible way. Explore rich and poor themes, prepare a Tudor feast and dance like a Lord or Lady. Includes handling real objects.

Southampton Time Travellers

Explore chronology in a series of fascinating activities, including our mini dog pit, smells game, replica costumes and a craft activity.

Toys Through Time

Play with toys from the past in this hands-on and fun session. Choose which toys to go in your museum and create mini versions of our original historic toys with modelling clay.

Great Fire of London

Immerse yourself in a selection of fun, interactive activities, including our archaeology dig pit, evocative smells game and a simple craft activity bringing to life this dramatic moment in history.

SOUTHAMPTON CITY ART GALLERY DISCOVERY SESSIONS

Explore Art

An introduction to a range of artworks from the gallery's collection, looking at differences and similarities, materials and techniques.

Greek Myths and Legends

Find out about the adventures of Perseus through the paintings of Edward Burne-Jones.

Art Masters

A fantastic opportunity to learn about real art masters up close from our collection including Rodin, Turner, Lowry, and more.

WORKSHOPS

Explore Sculpture

An opportunity to experiment with clay, wire or junk modelling.

Experiment with Printing

Try mono, press or collagraph printing.

Develop Drawing and Painting

Use watercolours, charcoals, chalks or pastels.

Popular themes include:

Greek myths and legends, portraits and figures, famous artists and seascapes.

SEACITY MUSEUM

DISCOVERY SESSIONS

Southampton's Titanic Story

Follow the stories of the crew who lived and worked on board RMS Titanic.

Southampton: Gateway to the World

Discover the stories of the people who have called Southampton home in this fun, engaging and fascinating tour exploring the history of the city.

WORKSHOPS

Life On Board Titanic

Immerse yourself in the lives of Titanic's crew and passengers through dressing up, artefact-handling and hands-on activities.

Prehistory

Handle real artefacts, discover how ancient Britons lived and explore the changes from the Stone Age to the Iron Age.

The Romans

Discover life in Clausentum (Roman Southampton) through a wide range of interactive activities including handling real Roman artefacts.

Anglo-Saxon Southampton

Explore life as an Anglo-Saxon through object handling, costumes and engaging activities.

TUDOR HOUSE & GARDEN

DISCOVERY SESSIONS

Tudor Days

Discover the secrets of this remarkable house with our expert tour guides. Session also includes an exclusive tour of our attic and cellar.

The Amazing Medieval Walking Tour

Discover Southampton's Medieval past by walking our 700-year-old walls and visit the hidden vaults beneath our feet.

The Blitz and Us

Find out about Southampton at war in this walking tour of the Old Town. Torches are a must!

WORKSHOPS

Southampton Through Time

Discover Southampton's Roman, Anglo-Saxon and Medieval stories through hands-on activities. Try our immersive smells game, the archaeology dig pit and build a heating system.

Henry VIII/Queen Elizabeth's Feasts and Festivities

Why was Henry so fat and why did Lizzie have black teeth? Handle real Tudor artefacts, dressing up and have-a-go at Tudor dancing.

Tudor Plagues and Potions

Find out how stinky the Tudors were, meet a Tudor plague doctor, try artefact-handling, dress up and make a smelly pomander posey.

The Bombers are Coming!

Explore Southampton's Second World War stories. Plan for a gas attack, handle real items and explore the depths of our air-raid shelter experience.

SOUTHAMPTON CITY ART GALLERY DISCOVERY SESSIONS

History of Art

Develop pupils' knowledge of a range of artists, movements and styles using the gallery's collection.

Creative Analysis

Learn how to read a painting using appropriate art language to analyse and respond to the artworks on display.

Portrait and Identity

Understand how portraits can express ideas, identity and emotion.

Exhibition Tours

Guided sessions on the gallery's collection and works from touring exhibitions.

WORKSHOPS

In Response

A workshop that encourages students to work directly from the artworks on display using wire, collage and/or mixed media.

Drawing and Painting Skills

Revise and develop drawing and painting techniques in pencil, graphite, charcoal, watercolour or acrylic.

Sketchbooks

Learn a variety of techniques and observational skills to create sketchbooks to record visual inspiration.

Sculpture

Experiment with wire, clay or construction techniques.

SEACITY MUSEUM

DISCOVERY SESSIONS

Southampton's Titanic Story

Follow Titanic's link to Southampton through her local crew, the jobs they did on board and the relatives they left behind.

Southampton: Gateway to the World

Discover the stories of the people who have called Southampton home in this engaging and fascinating tour exploring the history of the city. Please let us know if you would like us to focus on a specific period of history or element of geography.

WORKSHOPS

Investigate Titanic

Examine various aspects of the Titanic and its impact on Southampton using artefacts and a range of engaging, hands-on activities.

Southampton – A Gateway to the World

Using objects and interactive activities, find out what made Southampton such an important gateway city, from prehistory to modern times.

TUDOR HOUSE & GARDEN

DISCOVERY SESSIONS

Tudor Days

Uncover the secrets of this remarkable house with our expert tour guides.

The Amazing Medieval Walking Tour

Discover Southampton's Medieval past by walking our 700-year-old walls and visit the hidden vaults beneath our feet.

The Blitz and Us

Find out about Southampton during wartime in this walking tour of the Old Town. Please bring your own torches.

WORKSHOPS

Foes and Fortifications

Arm yourselves for a session based on death, destruction and warfare! Fire a trebuchet, handle a long bow and design your own defences for Medieval Southampton.

Life and Death in Tudor Times

Discover the grim and gruesome past of Tudor life in Southampton. Find out why wearing purple could kill you and why Tudor doctors carried a sand timer!

Blitz in Southampton

Learn about Wartime Southampton by exploring the stories of the town, handling real objects and taking part in our immersive air-raid shelter experience.

Accessing our cultural venues will expand your students' awareness of arts and heritage and we are right on your doorstep!

Our Discovery Sessions or workshops encourage independent learning, critical thinking as well as research skills.

SOUTHAMPTON CITY ART GALLERY DISCOVERY SESSIONS

Art History

Looking at key movements and artists within our collection.

Special Exhibition Tours

Focusing on our exciting temporary exhibition programme.

Art Teacher Trainees

How to get the best from your visit to an art gallery with children.

WORKSHOPS WITH A PROFESSIONAL ARTIST

Sketchbooks

Learn new creative techniques and develop visual recording and observation skills.

In Response

Create artworks responding to paintings, sculptures or installations on display.

southamptoncityartgallery.com
gallery.education@southampton.gov.uk

SEACITY MUSEUM DISCOVERY SESSIONS

Southampton's Titanic Story

Explore the impact the Titanic had on Southampton through her local crew and the relatives they left behind.

Southampton: Gateway to the World

Discover why Southampton is such an important gateway city. Explore from prehistory to modern times.

Interpreting Museums

An insight into how museums engage with the public.

Clock Tower Tours

A guided exploration of the iconic Civic Centre Clock Tower. Max 8 people.

Old Police Station Tour

Visit the areas used as a police station and law court, including the padded cell. Bring a torch. Max 20 people.

WORKSHOPS AND TALKS

Teacher Training and Museums Learning

This session focuses on the importance of using cultural resources to inspire learning.

Enterprising Museums: Leisure and Tourism

An interactive presentation on how to be an enterprising museum.

Titanic: Heroes and Villains or Conspiracies

This talk explores the history of Titanic and investigates the stories associated with it.

A History of Southampton in Objects

Using objects in the museum collections, this is a whistle-stop tour of the last 10,000 years of Southampton's history.

TUDOR HOUSE & GARDEN DISCOVERY SESSIONS

Tudor House & Garden

Learn about the history of Southampton in this tour of Tudor House. Includes behind the scenes access to attics and cellars

The Amazing Medieval Walking Tour

Discover Southampton's Medieval past by walking our 700-year-old walls and visit the hidden vaults beneath our feet.

The Blitz and Us

Find out about Southampton at war in this walking tour of the Old Town.

WORKSHOPS AND TALKS

Tudor House – A House Through Time

An illustrated talk on the history of Tudor House followed by real artefact-handling.

Hands-on Archaeology

Learn about an archaeologist's role within a historic city and try a mock up dig pit.

LANGUAGE SCHOOLS

We have fantastic opportunities for students learning about the unique British culture. We can offer Discovery Sessions especially tailored for your students using clear English.

We give great discounts on entry if you book more than 24 hours in advance with us. Groups that don't book might be refused entry, or will have to pay standard entry rates, so it's really worth picking up the phone!

SEND GROUPS

All our sessions can be tailored to suit Special Educational Needs and Disability groups. We offer a very hands-on approach, using multi-sensory resources to stimulate and engage students to have memorable out-of-the-class room experience. All our venues and learning rooms are accessible to wheelchairs. We even offer a special workshop rate for smaller SEND groups. Please contact us to discuss the needs of your particular group.

Did you know that we also offer a great range of monthly clubs and holiday activities to suit all ages?

We have **Toddler Time** to inspire little ones and get them hooked on history early. **Mini Monets** so that under 6s can get messy without the adults having to clear up and **The Young Ones** for 7-13 year-olds to experience with creative processes and techniques. We even offer monthly life drawing for adults.

So if you fancy brushing up on your art skills and having some "you" time, then we would welcome you with open arms.

With a wealth of fabulous creative sessions during all the holidays, you can take your pick from hands-on activities like:

- Egyptian Mummies
- Unicorns and Dragons
- Greek Myths
- Plaster Casting
- Print-making

AND MUCH MORE!

Check out our websites and facebook pages for more information.

SEACITY ART AND HISTORY BUNDLE DAYS

Our new cross-curricular bundles provide a balance of history and art sessions incorporating a broad range of styles and learning experiences. Our bundle days have primarily been designed with the KS2 history curriculum in mind, however we are happy to adapt days for other age groups and abilities. The days would normally combine an art workshop with a history workshop and/or a Discovery Session at SeaCity. Have your art workshop at SeaCity or Southampton City Art Gallery. Try different mediums such as wire, clay or print making.

We also offer an Art and History bundle day at Tudor House and Garden. Please contact us to find out more about what we can offer you.

PREHISTORY

Combine an interactive prehistory workshop or Gateway Discovery Session with a choice of activities, such as cave painting-inspired tiles, Iron Age cooking pots or Neanderthal portrait heads!

ROMAN

Add to a Gateway Discovery Session or a Roman workshop by making Roman-style mosaics, shields or helmets. Or why not try creating Celtic symbols or building your own Roman wire sandals!

SAXONS

Add to a Gateway Discovery Session or our Saxon workshop. Make clay cooking vessels, Saxon tiles, or try your hand at making your very own jewellery.

TITANIC

Combine an arty Titanic session with a Discovery Session on Southampton's Titanic Story or a fantastic Titanic history session which includes dressing up and artefact handling. Make cruise line posters, wire or clay Titanics or have a go at maritime print making.

ART ON WHEELS

Art on Wheels is an exciting initiative where Southampton City Art Gallery comes to your school!

Inspiring works of art have been hand-picked by our curators from our outstanding collection. These include work by Pablo Picasso, Paul Nash and Southampton-born Eric Meades.

Choose an artwork from our list – themes include landscape, portrait or abstract art – then tell us if you'd like a wire, printing, drawing or collage workshop. We'll bring the artwork to your classroom, then lead a discussion and a practical workshop inspired by the artwork you have chosen.

Available for Key Stage 1 through to Key Stage 5.

Workshops last for 1.5 hours (including a talk and a practical activity). We can cater for up to three classes of as many as 33 pupils in a day.

FIND AN ARTIST TO VISIT YOU

An amazing opportunity to work closely with a professional artist.

Let us find the perfect artist to visit your school and work on an exciting art project of your choice.

Perfect for achieving stunning results during Arts Week!

Cost

Please enquire for costs

Tel: 023 8083 2810

Email: gallery.education@southampton.gov.uk

“ The artwork proved to be a fabulous discussion point and the children in all year groups thoroughly enjoyed looking at the piece in detail. The team were really lovely with the children and had planned good progression of printing skills from Early Years to Year 2. ”

Image Credits: Peter Hedegaard – *Untitled*, Paul Nash – *The Tide*, Eric Meadus – *Gina Stores*, Edna Box – *Stranger on the Shore*, Pablo Picasso – *Jacqueline*, Hamilton Finley – *A Rock Rose*.

MUSEUMS IN A BOX

Why not create a mini-museum in your venue?

We offer a range of inspirational history boxes for schools and groups to borrow, allowing pupils to handle real and replica artefacts.

Suitable for inspiring learning in a number of subjects such as reminiscence, art, creative writing, drama, music, storytelling and literacy work.

Ready to use:

Our themed loans boxes are full of real and replica museum artefacts and resources.

Prehistory Stone Age, Iron Age & Bronze Age	Romans	Anglo Saxon Life	Medieval
			
First World War	Changes in Living Memory 1940s	Second World War	Beside the Seaside
			

MUSEUMS OUTREACH

Can't get to us? Let one of our fantastic team visit you to inspire, amaze and educate!

We offer a range of great classroom-based sessions incorporating special objects and fun activities which bring history alive!

Please email museums.education@southampton.gov.uk for more information

Our sessions include:

- Prehistory • Romans
- Anglo-Saxons • Tudors
- Titanic: Crew Required
- Second World War
- Toys Through Time

DRESS UP AND DRAMA!

Add a costume box to your booking. Minimum of 10 items per box. Each box contains a mix of children's costumes, props and ideas for drama-related activity.

Chose from: Titanic, Tudors, Victorians, Egyptians, First World War, Second World War, Invaders and Settlers (Saxons and Vikings).

Tudor Life	Mrs Beeton's Time Capsule Victorians	Victorian Child	Titanic
			
Mrs Thompson's Toy Box	Southampton's History	Reminiscence Box	
			

**See our websites
For more details**

INSET AND CPD TRAINING

SeaCity Museum and Tudor House & Garden both offer INSET and Continual Professional Development training for teachers

Delivered in either of our wonderful museums, work with our team of educators to enhance confidence in accessing our venues and collections.

The session includes:

- Activity and lesson ideas for cross-curricular learning
- Planning a successful visit to the museum
- How to use our collections in your own setting

Please email us at museums.education@southampton.gov.uk or ring 023 8083 2810 to discuss how we can support you in your training.

Minimum of 8 participants, maximum 20. Please enquire about prices.

INSET and Teacher training at the Art Gallery

Training can be delivered at the gallery or at your school. Work with artist educators to improve creative confidence. Sessions can be tailored to suit your individual needs.

Examples include:

- Cross-curricular links with art and design
- Improve confidence in using and promoting art in your classroom
- How to use art galleries as an educational resource

Minimum participants 8, maximum 16. Please enquire about prices.

SOUTHAMPTON CITY ART GALLERY

Southampton City Art Gallery is an outstanding resource housing one of the finest collections of art in the south of England. With an accredited collection of 5,000 works of art from the Renaissance to the present day, there'll be something to capture everyone's imagination. The collection features pieces by many great artists such as Claude Monet, Auguste Rodin, L.S. Lowry, Bridget Riley, Antony Gormley, Fiona Rae, Chris Ofili and Rachel Whiteread.

Showing works from different eras and cultures in a variety of mediums; a range of subject matter, processes and artistic styles are on display.

Exciting temporary exhibitions by renowned artists and touring programmes such as Leonardo da Vinci: A Life in Drawing, The British Art Show, ARTIST ROOMS and partnerships with national galleries.

Image credit:
Henri Gaudier-Brzeska
– *Autoritratto*

Image Credit: Edward Burne Jones –
Death of Medusa 1

Facilities include an impressive main hall and side galleries, an art education room, toilets and picnic lunch space. The gallery is fully accessible, providing a safe and welcoming environment which is FREE to enjoy.

Transport links are convenient with a coach drop off outside the gallery and within easy walking distance of Southampton Central train station.

For further information visit
southamptoncityartgallery.com

SEACITY MUSEUM

Situated in Southampton's historic Civic Centre, SeaCity Museum tells the story of Southampton using modern interactive exhibitions devoted to exploring the city's maritime past.

SeaCity hosts two permanent exhibitions: Southampton's Titanic Story and Southampton: Gateway to the World. In addition, The Pavilion at SeaCity Museum is home to a programme of exhibitions.

The Learning Deck contains two purpose-built education rooms, toilet facilities, dedicated lunch spaces as well as coat and bag trolleys.

The Millvina Dean Memorial Garden and parks are located nearby for those who wish to enjoy lunch outdoors.

The award-winning SeaCity is conveniently located for transport links; there is a coach drop-off point directly outside the venue and the train station is only a short walk away. The building is fully accessible with the exception of the Clock Tower.

SeaCity is jammed full of great, fun, interactive activities and games! You can steer the Titanic, shovel coal, send a telegraph message, reveal the city's history with our interactive map table and uncover the riches of a Saxon burial!

For further information visit
seacitymuseum.co.uk

TUDOR HOUSE & GARDEN

Located in the very heart of Southampton's historic old town, Tudor House & Garden is an award-winning museum which spans over 800 years of history and is arguably Southampton's most important historic building.

An introductory audio-visual show engages learners in an imaginative and fun way. Reconstructed Tudor and Victorian kitchens as well as our Second World War air-raid shelter enable learners to step back in time.

The garden's fragrant herbs and mini-beast trail are hidden gems to enjoy.

Facilities include an education room, shop, toilet facilities and lunch spaces. There is also outdoor space in King John's Palace within our grounds. The transport links are convenient with coaches able to drop off directly outside the venue in a quiet street in the old town.

For further information visit
tudorhouseandgarden.com

"The tour guide was so enthusiastic and knowledgeable; perfect pitch for age group"

"A-level students had the enthusiasm of 8 year olds"

"Workshop was interactive and supported classroom learning"

"A fantastic trip"

"The knowledge and friendliness of the education staff is exemplary"

"Thank you for making our visit fun, interactive and enjoyable for both children and teachers"

"The children loved it"

"Thank you to you for making our visit so enjoyable and such a great success"

"The tour and visit matched our requirements perfectly and were ideally pitched"

"Wonderfully age-appropriate"

Thank you for letting us come to the art gallery. We enjoyed the tour around the galleries. We learnt that we can use different materials to make sculptures. The gold leaping hare was our favourite sculpture because the colour looks expensive. We have learnt lots of new art words.

The workshop was really fun! We loved choosing what wallpaper and other bits to stick on our collage. We can't wait to do some more work about Picasso. We will send you some photographs of our Picasso board.

We hope we can come back again to see the giant spider!

Love from

Year 2 Weston Shore Infant school

Thursday 26th February

Thank you so much for choosing us around the Tudor House Museum and garden

I really enjoyed going into the Banqueting Hall and listening to the ghosts talking, because I found the information interesting and loved the spooky atmosphere set by the ghosts.

I found it hilarious when you dressed my friend up like a lady because you used soap on her bottom to make it bigger, it's quite hard to believe that that was the punishment!

I was quite scared when we went down to the Air Raid shelter because sound effects sounded very real.

I learned many things but one thing in particular was about how they put things inside walls and windows and doors because that's where they believed ghosts, spirits and witches came in.

I would love to come back again with my family.

Thank you very much!!!

