

How to find us

To book phone 0141 276 9365 or for more information please email anne.wallace@glasgowlife.org.uk

www.glasgowmuseums.com

Exploring Museums

Assisted and Supported Learning
Further Education

www.glasgowmuseums.com

Exploring Museums

Assisted and Supported Learning **Further Education**

Over the course of three sessions students will explore **Glasgow Museums' collection through group work, practical activities and discussion.**

The course encourages social interaction in a safe but stimulating environment. Work can contribute to units such as **Leisure and Travel and Skills for Work.**

Exploring Museums is available in all Glasgow Museums' venues. The cost is £50 for the three sessions.

The Burrell Collection, Pollok Country Park, 2060 Pollokshaws Road, Glasgow, G43 1AT
Learn about the wildlife, ceramics and tapestries in our collection. Get hands on and craft your own works.

The Gallery of Modern Art (GoMA), Royal Exchange Square, Glasgow, G1 3AH
Discover GoMA's exhibitions by taking part in sculpturing, drawing, collage and printing.

Riverside Museum, 100 Pointhouse Place, Glasgow, G3 8RS
Explore transport such as trams, subway trains, motors and cycles. Participants will get the opportunity to board vehicles and handle objects like ticket machines. Find out more about how people listened to music in the past and captured images.

Kelvingrove Art Gallery and Museum, Argyle Street, Glasgow, G3 8AG
Take a tour of the galleries to discover Kelvingrove's treasures. Then we'll explore the rainforest and make prints of the animals. In the final session we'll be making clay heads inspired by portraits and sculptures.

People's Palace Museum, Glasgow Green, Glasgow, G40 1AT
Learn how life in Glasgow has changed from the early 1900s to the present day. Working with iPads, you will explore the changes in society, employment and the city.

St Mungo's and Provand's Lordship, 2-3 Castle Street, Glasgow, G4 0RH
Join us for visits at St Mungo Museum and Provand's Lordship, where we will look at how Glaswegians used to live, the religions they worship and how culturally diverse Glasgow is now.

Scotland Street School Museum, 225 Scotland Street, Glasgow, G5 8QB
Find out about Charles Rennie Mackintosh and his famous 'Glasgow style', as well as school life in years gone by. This session will involve interpretation, craft and design, and social history.

Glasgow Museums Resource Centre, 200 Woodhead Road, Nitshill, Glasgow, G53 7NN
Topics available, depending on the collections, include travel, communication, photography, local history, Scotland and much more. Sessions may include a tour of the collections, object handling sessions and hands-on activities.