The Museum visit to our kindergarten 

My kindergarten teacher has arranged a visit from Melbourne Museum.


[image: ]


A visitor from the museum will arrive in a big van and bring objects inside to show my kindergarten group.


[image: ]

The museum visitor may move the furniture around in my kinder room to make space for the museum objects.


[image: ]
Dinosaurs and Fossils Program	

I may get to see dinosaurs and fossils.

[image: ]
Australian Animals Program

I may get to see Australian animals.
[image: ]
Backyard Bugs Program
I may get to see bugs.				

[image: ]
Ocean Wonders Program

I may get to see something that lives in the ocean.
[image: ]
When the museum visitor begins telling us stories about the objects, I will sit on the floor and listen to them.

[image: ]

Some museum objects may be covered. The covers will come off as the stories are being told to me.


[image: ]
I may want to ask questions about or touch the objects I can see, but I will wait until the museum person invites me. I will take turns to ask questions.

[image: ]
The objects are real, but they can’t hurt me.

[image: ]
When the museum visitor tells me it is okay, I will be able to touch the objects gently. I do not have to touch anything I don’t want to.

[image: ]
At different times the museum visitor will invite us to move around. 
We may touch the objects, dance, play games or make noises. I can join in if I want to.

[image: ]
At the end of the visit the museum visitor will pack up the objects and put them back in the van to go back to the museum.
[image: ]

When I get home I can tell my family about the museum visit, the stories I heard and the objects I saw today.
image5.jpeg


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


