Abertillery & District 

Museum

Teacher’s Information Pack

[image: image3.png]


[image: image2.jpg]


Abertillery & District Museum offers a wonderful Historical resource for schools and the wider community in and around Blaenau Gwent.
The themes and subjects in the museum are geared to school requirements and the National Curriculum. Subjects and displays include:

· Romans and Celts 

· Tudors and Stuarts 

· Victorian (Ironworkers, Coalminers, Shop and Washday) 

· World War II (on both the battle and the home front). 

There are interactive displays where children can dress up in costumes relevant to the period they are studying. 

These include: 
The Bon Marché Shop, which can be adapted for either the Victorian era or that of the WW II rationing and the use of ration books. •
Costumes, uniforms and equipment can be used to illustrate this period in our history following health and safety guidelines. 

[image: image1.jpg]0\5 TF*

P
|n|l
"r(/s ot


 Victorian Washday has always been popular with schoolchildren visiting the museum, using the dolly pegs, rubbing boards and the whole process of washday from the tub to the ironing board. The new addition of a replica washhouse gives the children an even better insight of the Welsh Mam and her arduous task on the Monday washing day.
There are also replica artefacts and games that the children can handle and investigate, in line with the Historical Enquiry element of the Curriculum. 

There are quizzes and investigation sheets on the topics covered available for the children to complete at the museum.
The Museum offers all of these facilities free of charge and can accommodate groups of up to 30 children at any one time.

The Museum can also offer ‘Living History Days’, using the skills of Historical Interpreters, to bring the period being studied to life  for the children. Whilst the Museum is free of charge, there will be a small charge payable by the school, to cover the cost of hiring these interpreters.

There is also the option of using the facilities of The Metropole Cultural and Conference Centre, which is situated above the Museum. Within this centre is a Theatre which can be hired for school use. The Centre can also engage the services of a Story Teller, who can tell stories related to any topic that you are covering within the National Curriculum. Craft Activities and Punch and Judy Shows are also offered at a small charge.
For larger groups, there is the option to split the group, with half using the Cultural Centre whilst the others enjoy what the Museum has to offer. The parties can then swap after lunchtime.
Abertillery and District Museum has a small gift shop, selling a range of branded souvenirs, local history books and inexpensive toys for children.

The Museum offers toilet facilities and the ‘Italian Café’ provides the children with drinks and biscuits at no cost.

Opening Hours: 

Tuesday to Thursday 10am-1pm, 2pm- 4pm.

Friday and Saturday 10am-1pm.
If booking a whole day with the Museum and Conference Centre, an area can be provided for packed lunches.

How To find Us

From South: M4 Junction 28 – A467 Signposted Brynmawr – Signposted Abertillery –Signposted Museum.

From West: Heads of The Valleys Road – A465 Signposted Abertillery – Signposted Museum.

Please Contact:

 The Curator, Mr. Don Bearcroft
Abertillery & District Museum,

Market Street, Abertillery, 

Blaenau Gwent

Tel. 01495 211140

E-mail: abertillerymuseum@tiscali.co.uk
www.abertilleryanddistrictmuseum.org.uk
5

