6.1 Outline of Education Activities/Programme (Interim)

- 6.1 Describe the educational activities or public events (collection-based and/or other) that the museum provides. Please describe briefly the different types of activity, their frequency, and the target audience(s) for each type of activity (see guidelines). Include a sample of a recent printed programme of events or a listing of education activities/public events over the previous 2-year period.
- This is a Minimum Standard for Interim Accreditation.

Please enclose the relevant additional documents along with your Application Form.

■ Requirements

- (i) Applicants must provide details of the education activities/programmes provided by the museum.
- (ii) Applicants must indicate how frequently the activities take place.
- (iii) Applicants must submit any pre-printed programmes of events and/or a list of education activities over the previous two year period (smaller museums may wish to extend this to five years).

■ Guidelines

- A. Education activities refer to a wide range of events and/or programmes that take place in museums. It is recognised within the accreditation scheme that the scope and frequency of such activities are determined by the nature and size of the museum, and the staff and resources available. Education activities include, in particular, focused projects aimed at specific target groups, e.g. school-children, adults, teenagers, older people.
- B. The following list represents the different types of **educational activities/events** that take place in museums. Please select from this list where appropriate and include any additional activities that are not listed.

Guided tours (on-site)

Guided tours (off-site)

Seminars

Lectures/talks

Practical workshops

Handling sessions

Music events

Literary events

Performance art

Slide shows

Artist in residence

Outreach activities Meetings
Holiday activities Openings

Touring exhibitions Multicultural events
Temporary exhibitions Events linked to festivals
Activity worksheets Portfolio or drawing classes

Publications Open/family days

Teacher training Study days

C. The following list is a representative sample of the type of **target audiences** that may be relevant to the provision of the education service in your museum.

Pre school children Adults

Organised groups Artists/specialists
Families Young people

Tourists People with disabilities

School groups Volunteers
Community groups Teachers

Senior citizens Ethnic minorities

Third level students

D. Please indicate as accurately as possible the **frequency** of different types of activity. Use phrases such as 'daily', 'once a week', 'once a month', 'occasionally',' once-off' rather than 'year round'.