[image: image1.jpg]ARTEFACT
CHAT

OUTR ROGRAM

http://www.museumsandgalleries.act.gov.au/artefactchat/
Artefact Chat: This is old, what’s new?

The Artefact Chat box is available free of charge to local schools. Please contact our Bookings Officer, HistoricPlacesBookings@act.gov.au or phone 6205 0916, to request to loan a box.
The Artefact Chat box contains items representative of their time, and relate to life in the past in Australia. Unlike the collections at ACT Historic Places museums, these objects can be handled by your class as they are from our Education Collection. The Artefact Chat box items offer an excellent link to artefacts students can see by accessing the ACT Historic Places virtual tours; Mugga-Mugga, Calthorpes’ House and Lanyon.
The Artefact Chat box also contains a selection of History Mysteries books. Each book contains a series of themed illustrations that follow English family life from 1900 to 1990. The books and artefacts correspond to a range of themes, including, Travelling, At School and Cooking, or Washing and Shopping, or, Bathtime and Toys. In addition, at the end of each History Mysteries book there is a list of ‘Things to do’ ideas for teachers so that students can further develop their understanding of history and artefacts.
Please note: The artefacts are fragile, for example, glass, metal, ceramic, paper and cardboard, and they need to be handled with care. Most artefacts are individually wrapped inside a calico bag – please return the box and contents in good order.
Suggestions for use:

1. When you first open the box, ask the students to explore the artefacts and work out how each one is used. The answers range from the very easy, like clothes pegs, coat hangers, toys or a hat, to more difficult like a bean slicer, wooden washing tongs or a kerosene lamp.
2. Encourage your students to handle the items and experiment with their use – under supervision and as appropriate.
3. This is old. Discuss the artefacts in the context of program concept; people who used these artefacts in the past might tell oral histories about them. For example, do the students think an adult or child would have used the item, or would a man, woman, or both have used it? Which room in a house, or in what context outdoors, could each artefact be used? The artefacts could then be categorised into groups according to which room in the home, as well as outdoors, they could have been used.
4. What’s new? Because the timeline of the History Mysteries series stops more than 20 years ago, a class activity could be to choose a number of the focus artefacts in the books, and find out what the modern equivalents are.
5. Similar to the activity above, the artefacts in the box are representative of the past, and in response to these items students could work out if there is a modern equivalent.
For example;

Past: A slate.

Present: A computer screen.

Past: A felt hat.

Present: A baseball cap.

Past: A wire soap saver.
Present: Plastic liquid soap pump container.

Past: A wooden jigsaw puzzle.
Present: An electronic game device such as an iPod.

Items in Box 1:

1. 1 x History Mysteries book titled Travelling
2. 1 x History Mysteries book titled School
3. 1 x History Mysteries book titled Cooking
4. 1 x slate
5. 1 x slate pencil
6. 4 x school books
7. 2 x rulers
8. 3 x recipe books
9. 1 x hessian apron

10. 1 x set of scales
11. 1 x enamel cup and pot

12. 2 x beaded lace covers

13. 1 x enamel pot with lid

14. 1 x bean slicer

15. 1 x Bakelite salt storage container

16. 1 x soap saver
17. 1 x water bag

18. 1 x individual postcard

19. 1 x set of 6 postcards

20. 1 x gentleman’s hat

21. 1 x pair of shoe shapers
22. 1 x pair of leather gaiters

23. 1 x horse shoe
[image: image2.jpg]ARTEFACT
CHAT

OUTR ROGRAM

http://www.museumsandgalleries.act.gov.au/artefactchat/
Artefact Chat: This is old, what’s new?

The Artefact Chat box is available free of charge to local schools. Please contact our Bookings Officer, HistoricPlacesBookings@act.gov.au or phone 6205 0916, to request to loan a box.
The Artefact Chat box contains items representative of their time, and relate to life in the past in Australia. Unlike the collections at ACT Historic Places museums, these objects can be handled by your class as they are from our Education Collection. The Artefact Chat box items offer an excellent link to artefacts students can see by accessing the ACT Historic Places virtual tours; Mugga-Mugga, Calthorpes’ House and Lanyon.

The Artefact Chat box also contains a selection of History Mysteries books. Each book contains a series of themed illustrations that follow English family life from 1900 to 1990. The books and artefacts correspond to a range of themes, including, Travelling, At School and Cooking, or Washing and Shopping, or, Bathtime and Toys. In addition, at the end of each History Mysteries book there is a list of ‘Things to do’ ideas for teachers so that students can further develop their understanding of history and artefacts.

Please note: The artefacts are fragile, for example, glass, metal, ceramic, paper and cardboard, and they need to be handled with care. Most artefacts are individually wrapped inside a calico bag – please return the box and contents in good order.
Suggestions for use:

1. When you first open the box, ask the students to explore the artefacts and work out how each one is used. The answers range from the very easy, like clothes pegs, coat hangers, toys or a hat, to more difficult like a bean slicer, wooden washing tongs or a kerosene lamp.
2. Encourage your students to handle the items and experiment with their use – under supervision and as appropriate.
3. This is old. Discuss the artefacts in the context of program concept; people who used these artefacts in the past might tell oral histories about them. For example, do the students think an adult or child would have used the item, or would a man, woman, or both have used it? Which room in a house, or in what context outdoors, could each artefact be used? The artefacts could then be categorised into groups according to which room in the home, as well as outdoors, they could have been used.

4. What’s new? Because the timeline of the History Mysteries series stops more than 20 years ago, a class activity could be to choose a number of the focus artefacts in the books, and find out what the modern equivalents are.
5. Similar to the activity above, the artefacts in the box are representative of the past, and in response to these items students could work out if there is a modern equivalent.

For example;

Past: A slate.

Present: A computer screen.

Past: A felt hat.

Present: A baseball cap.

Past: A wire soap saver.
Present: Plastic liquid soap pump container.

Past: A wooden jigsaw puzzle.
Present: An electronic game device such as an iPod.

Items in Box 2:

24. 1 x History Mysteries book titled Shopping
25. 1 x History Mysteries book titled Washing
26. 1 x set of clothes washing tongs
27. 1 x peg bag with wooden pegs
28. 3 x heavy duty cleaning soaps
29. 2 x coat hangers
30. 1 x Reckitt’s bag blue

31. 1 x pair butter pats
32. 1 x glass soft drink bottle

33. 1 x glass milk bottle
34. 1 x tea caddy

35. 1 x treacle tin

36. 1 x Dr John’s Australian Oil glass bottle

37. 1 x E. Holland hair Specialist Melbourne glass bottle
38. 1 x lady’s hat

39. 1 x gentleman’s hat

40. 30 x Lan Choo tea coupons
41. 1 x iron
42. 1 x horse shoe
[image: image3.jpg]ARTEFACT
CHAT

OUTR ROGRAM

http://www.museumsandgalleries.act.gov.au/artefactchat/
Artefact Chat: This is old, what’s new?

The Artefact Chat box is available free of charge to local schools. Please contact our Bookings Officer, HistoricPlacesBookings@act.gov.au or phone 6205 0916, to request to loan a box.
The Artefact Chat box contains items representative of their time, and relate to life in the past in Australia. Unlike the collections at ACT Historic Places museums, these objects can be handled by your class as they are from our Education Collection. The Artefact Chat box items offer an excellent link to artefacts students can see by accessing the ACT Historic Places virtual tours; Mugga-Mugga, Calthorpes’ House and Lanyon.

The Artefact Chat box also contains a selection of History Mysteries books. Each book contains a series of themed illustrations that follow English family life from 1900 to 1990. The books and artefacts correspond to a range of themes, including, Travelling, At School and Cooking, or Washing and Shopping, or, Bathtime and Toys. In addition, at the end of each History Mysteries book there is a list of ‘Things to do’ ideas for teachers so that students can further develop their understanding of history and artefacts.

Please note: The artefacts are fragile, for example, glass, metal, ceramic, paper and cardboard, and they need to be handled with care. Most artefacts are individually wrapped inside a calico bag – please return the box and contents in good order.
Suggestions for use:

1. When you first open the box, ask the students to explore the artefacts and work out how each one is used. The answers range from the very easy, like clothes pegs, coat hangers, toys or a hat, to more difficult like a bean slicer, wooden washing tongs or a kerosene lamp.
2. Encourage your students to handle the items and experiment with their use – under supervision and as appropriate.
3. This is old. Discuss the artefacts in the context of program concept; people who used these artefacts in the past might tell oral histories about them. For example, do the students think an adult or child would have used the item, or would a man, woman, or both have used it? Which room in a house, or in what context outdoors, could each artefact be used? The artefacts could then be categorised into groups according to which room in the home, as well as outdoors, they could have been used.

4. What’s new? Because the timeline of the History Mysteries series stops more than 20 years ago, a class activity could be to choose a number of the focus artefacts in the books, and find out what the modern equivalents are.
5. Similar to the activity above, the artefacts in the box are representative of the past, and in response to these items students could work out if there is a modern equivalent.

For example;

Past: A slate.

Present: A computer screen.

Past: A felt hat.

Present: A baseball cap.

Past: A wire soap saver.
Present: Plastic liquid soap pump container.

Past: A wooden jigsaw puzzle.
Present: An electronic game device such as an iPod.
Items in Box 3:

1. 1 x History Mysteries book titled Bathtime
2. 1 x History Mysteries book titled Toys
3. 1 x 30 piece puzzle and box
4. 1 x checkers board with 30 checkers
5. 1 x stereoscope (c. 1889)
6. 10 x stereoscope picture cards
7. 1 x four piece ceramic doll’s house set
8. 1 x wooden car and driver

9. 2 x spinning tops with instruction booklet
10. 3 x novels

11. 1 x kerosene lamp (two parts)
12. 1 x enamel candle holder

13. 1 x first aid kit

14. 1 x tin of antiseptic throat lozenges tin

15. 1 x toaster

16. 1 x tin of talcum powder

17. 1 x hand soap
18. 1 x horse shoe
