

**MUSKEGON MUSEUM
OF HISTORY & SCIENCE**
of the Lakeshore Museum Center

**MUSKEGON HERITAGE MUSEUM
OF BUSINESS & INDUSTRY**
of the Lakeshore Museum Center

**HACKLEY & HUME
HISTORIC SITE**
of the Lakeshore Museum Center

FIRE BARN MUSEUM
of the Lakeshore Museum Center

**SCOLNIK HOUSE
OF THE DEPRESSION ERA**
of the Lakeshore Museum Center

Teacher's Guide

**LAKESHORE
MUSEUM CENTER**

430 W. Clay Avenue at Fourth Street, Muskegon
231-722-0278
www.lakeshoremuseum.org

The Muskegon Museum of History & Science has many science and history programs that support the Michigan State Curriculum. Programs are FREE of charge. To schedule a museum program, please contact the Programming Department at 231-722-0278.

Science Programs

STEAM Fossils

Grades: 3-5 Capacity: 30 students Program Time: 45 minutes

This interactive STEAM-based program sends students on a 400-million-year journey into Michigan's past to see how plants, animals, and habitats have changed. See real fossils up close and learn why they became extinct. The conclusion will be a STEAM-based activity to create the ultimate creature of survival! Teachers booking this as an outreach will get a modified program. Supports NGSS for 3rd and 4th grades. 3-LS4-1, 3-LS4-3, 3-LS4-4, 3-LS3-2, 4-ESS1-1 MI, 3-5-ETS1-2, 3-5-ETS1-3

Dinosaurs

Grade: Pre-K Capacity: 30 students Program Time: 20 minutes

Discover what fossils are and how they tell the story of dinosaurs. Examine replica fossils and meet the Museum's own dinosaur, Deinonychus (dine-ON-ik-us).

Light and Sound Waves

Grades: 1-4 Capacity: 30 students Program Time: 45 minutes

How do light and sound travel across vast distances? In this program, students will learn about light and sound waves by getting hands-on with string telephones, flashlights, and a resonance bowl. Supports NGSS for 1st grade. 1-PS4-1, 1-PS4-2, 1-PS4-3, 1-PS4-4

STEM Magnets

Grades: Pre-K-3 Capacity: 30 students Program Time: 30 minutes

What are magnets? Experiment with the properties of magnetism to understand magnets and their uses. Students in 3rd grade and up will conclude with a STEM-based magnet activity to test their understanding. Supports NGSS for K and 3rd grade. K-PS2-1, K-PS2-2, 3-PS2-3, 3-PS2-4, 3-5-ETS1-1, 3-5-ETS1-2

Forces In Motion

Grades: K-3

Capacity: 30 students

Program Time: 30 minutes

Discover how things move. Learn about gravity, inertia, and friction through hands-on experiments and demonstrations. Supports NGSS for K and 3rd grade. K-PS2-1, K-PS2-2, 3-PS2-1, 3-PS2-2

Whooo's In The Forest?

Grades: K-2

Capacity: 30 students

Program Time: 20 minutes

This program, focusing on the owl, introduces students to local predators, adaptations, food chains/webs, habitats, and predator/prey concepts. A great precursor to the Museum's Nature's Food Web program for grades 3–5. Supports NGSS. K-LS1-1, K-ESS3-1, 1-LS1-1, 1-LS3-1, 2-LS4-1

Nature's Food Webs

Grades: 2-4

Capacity: 30 students

Program Time: 45 minutes

By studying the food web of an owl, students explore firsthand the complex interdependence between food and energy in living systems. Students will dissect an owl pellet. Supports NGSS for 2nd and 4th grades. 2-LS4-1, 3-LS3-2, 4-4-LS1-1, 4-LS1-2

Michigan's Geologic Past

Grades: 2-5

Capacity: 30 students

Program Time: 45 minutes

Learn about the changes our state has gone through in the last 500 million years and how these changes shaped Michigan into what it is today. This program will include where different resources like salt, water, and iron came from, as well as how the glaciers carved out the Great Lakes. Supports NGSS for 2nd and 4th grades. 2-ESS1-1, 2-ESS2-2, 2-ESS2-3, 4-ESS1-1, 4-ESS2-1, 4-ESS2-2

A Beak For Every Job

Grades: 3-5

Capacity: 30 students

Program Time: 30 minutes

A STEAM-based program for the birds! This program looks at how our feathered friends have adapted to suit their environment and food source. Learn about how traits are passed down to create the perfect beak for the job. This program will include a STEAM-based activity where the students will discover what beak type is perfect for a food type. Supports NGSS for 3rd and 4th grades. 3-LS3-1, 3-LS3-2, 3-LS4-2, 4-LS1-1, 3-5-ETS1-1, 3-5-ETS1-2

Shocking!

Grades: K-5

Capacity: 30 students

Program Time: 20 min for K-1; 45 Min for 2-5

Experiment and learn about the properties of electric current and static electricity through demonstrations and hands-on activities. Supports NGSS for 3rd and 4th grades. 3-PS2-1, 3-PS2-3, 4-PS3-2

History Programs

Muskegon: “The Lumber Queen”

Grades: 2-5

Capacity: 30 students

Program Time: 1 hour

Discover the importance of lumbering in the development of Muskegon County. Students will see tools of the trade and the Museum’s sawmill. The video “Logging in Michigan” will be shown. Supports Michigan Social Studies Standards for 2nd, 3rd, and 4th grades. 2-H2.0.4, 2-H2.0.6, 2-G4.0.1, 3-H3.0.3, 3-G4.0.2, 3-E1.0.3, 4-H3.0.4

Michigan’s First Economic Endeavor: The Fur Trade

Grades: 3-5

Capacity: 30 students

Program Time: 45 minutes

Discover Michigan’s first business, the fur trade. Students will learn what items were traded, who traded them, and why. Explore what life as a fur trader was like by entering a replica fur trader’s cabin. Supports Michigan Social Studies Standards for 3rd and 5th grades. 3-H3.0.3, 3-H3.0.5, 3-H3.0.6, 3-G4.0.2, 3-E1.0.3, 3-E2.0.1, 5-U1.1.3, 5-U1.4.3

Michigan’s First People

Grades: 2-5

Capacity: 30 students

Program Time: 45 minutes

This program covers pre-contact Indian culture in Michigan. Examine artifacts, furs, and a Woodland Indian wigwam. Supports Michigan Social Studies Standards for 3rd and 5th grades. 3-H3.0.5, 5-U1.1.2, 5-U1.1.3

Colorful Quilts

Grades: Pre K-5

Capacity: 30 students

Program Time: 30 minutes

What makes a quilt a quilt? Learn how quilt designs tell stories of pioneer days. Students will examine quilts and create their own quilt block patterns. **Supports Michigan Social Studies and Math Standards for Kindergarten, K-H2.0.3, K.G.1 and K.G.6**

Michigan's Pioneer Community

Grades: K-3

Capacity: 30 students

Program Time: 45 minutes

What was it like to live in early Michigan? How did the pioneers arrive and survive in our state? Students will learn about everyday living and the chores of pioneer children, as well as make and taste their own butter. **Supports Michigan Social Studies Standards for K, 1st, and 3rd grades, K-H2.0.1, K-H2.0.3, K-G5.0.1, 1-H2.0.3, 1-H2.0.4, 1-G5.0.1, 3-H3.0.3, 3-H3.0.7**

Tin Punching

Grades: 3-5

Capacity: 30 students

Program Time: 45 minutes

Discover the importance of tin during the early pioneer and colonial days. See how it was used to create different objects and view examples of punched tin. Students will tin punch and take their projects home.

The Philanthropy of Charles Hackley

Grades: 2-5

Capacity: 30 students

Program Time: 30 minutes

Learn about the gifts Charles Hackley gave to Muskegon. Students grasp the concepts of economics and philanthropy by becoming mill workers or lumber barons dealing with the cost of living in the late 1800s. Your students will experience first-hand the importance of giving back to their community. Supports Michigan Social Studies Standards for 2nd grade. 2-H2.0.3, 2-H2.0.4, 2-H2.0.5, 2-H2.0.6

Our Community Yesterday and Today

Grades: 2-5

Capacity: 30 students

Program Time: 45 minutes

Take a historic downtown walking tour during which students will learn about the past and current uses and occupants of many of Muskegon's historic businesses and residences. Learn about the McCracken Building, the story of Charles Hackley's father, what life was like for the Spaniola family running a market on Western Avenue, and many more interesting facts about historic downtown Muskegon. Supports Michigan Social Studies Standards for 2nd and 3rd grade. 2-H2.0.4, 2-H2.0.6, 3-H3.0.7

Guided Exhibit Tour

Grades: All Ages

Capacity: 30 students

Program Time: Varies

Dive into Muskegon County natural or cultural history with a guided tour of *Michigan: From the Depths of Time*, *Coming to the Lakes*, *Body Works: It's All Up to You*, our hands-on science center, or take a tour of the entire museum.

STEM Center Programs

Build a Beak

Grade: 3

Cost: \$2 per student

Program Time: 45 minutes

Partners with A Beak for Every Job

Students will be challenged to create a custom bird beak to eat a specific food. Students will then test their beaks against other food sources. Through this process, students will learn about adaptations. Supports NGSS for 3rd grade. 3-LS4-4, 3-LS4-2, 3-5-ETS1-1, 3-5-ETS1-2

Electricity Experimentation

Grades: 3-4

Cost: \$2 per student

Program Time: 30 minutes

Partners with Shocking!

Learn about the many uses of electricity in our homes and businesses and its history. Students will explore how to connect circuits together, fly foil around the room using static electricity, race pop cans, and learn what makes a good conductor and insulator. Supports NGSS for 3rd and 4th grades. 3-PS2-3, 3-PS2-1, 3-5-ETS1-1, 3-5-ETS1-2

Food Webs: Prey's Point of View

Grade: 3

Cost \$2 per student

Program Time: 30 minutes

Partners with Food Webs

Closely examine the remains of an owl's prey to learn its anatomy and how they adapt to survive. Supports NGSS for 3rd grade. 3-LS4-3, 3-LS3-2, 3-LS4-2

Fossil Casting

Grades: 3-4

Cost: \$2 per student

Program Time: 30 minutes

Partners with STEAM Fossils

Casts and molds are very important for museums and researchers to study and display fossils. Students will see a cast of a mastodon discovered in Ravenna then select their own fossil to make a cast and mold. Students will get to take home their cast and mold. Supports NGSS for 3rd and 4th grades. 3-LS4-1, 3-LS3-1, 3-LS4-3, 3-LS4-4

Muskegon Foundries

Grade: 2

Cost: \$2 per student

Program Time: 60 minutes

Following the end of the lumber industry, foundries became vital for Muskegon's economy. Learn the history of these companies then try your hand at foundry work by creating a mold, casting it, and smoothing out the finished product. Students will get to take home their tin cast. Supports Michigan Social Studies Standards and NGSS for 2nd grade. 2-H2.0.4, 2-H2.0.5, 2-H2.0.6, 2-PS1-1, 2-PS1-4

Fur Trade Canoes

Grade: 3

Cost \$2 per student

Program Time: 45 minutes

Partners with Fur Trade program or Michigan's First People

Learn about the large wooden canoes used by fur traders as they explore buoyancy. Then, construct aluminum canoes in a challenge to find the best design to hold weight and be maneuverable. Supports Michigan Social Studies Standards for 3rd grade. 3-H3.0.1, 3-H3.0.2, 3-H3.0.6, 3-G4.0.2, 3-E1.0.3

Lumbering Math

Grades: 2-4

Cost: \$2 per student

Program Time: 30 minutes

Partners with Muskegon: “The Lumber Queen”

This program puts the math into lumbering. Just how much wood was cut during the lumbering period? How did they figure that number out? What’s the best way to cut a log to maximize profit and minimize waste? Students will use math and log ends to answer these questions and more.

Supports Michigan Social Studies Standards for 2nd, 3rd and 4th grades. 2-G4.0.1, 3-E1.0.3, 4-H3.0.1, 4-H3.0.2, 4-H3.0.3, 4-H3.0.4

Native American Wigwam Building

Grades: 3-5

Cost: \$2 per student

Program Time: 45 minutes

Partners with Michigan’s First People

How did Native Americans harness natural resources to create a shelter to survive Michigan’s winter?

Why was a wigwam designed the way that it was?

Students will find out the answers as they build their own wigwams and test it against simulated Michigan weather. Supports Michigan Social Studies Standards for 3rd and 5th grades. 3-H3.0.4, 3-H3.0.5, 3-G5.0.1, 3-G5.0.2, 5-U1.1.2, 5-U1.1.3

Fleece to Shirt: Pioneers and Clothing Making

Grades: 2-3

Cost \$2 per student

Program Time: 45 minutes

Partners with Michigan’s Pioneer Community

Wool was an important material for clothing production for Michigan’s earliest European settlers. Students will examine wool to learn why it was so valued and process their own wool like the pioneers. Supports Michigan Social Studies Standards for 2nd and 3rd grades. 2-H2.0.5, 2-H2.0.6, 2-E1.0.3, 2-E1.0.4, 3-H3.0.7, 3-E1.0.4

Planning Your Visit

Museum Scheduling Guidelines

Free Admission for Muskegon County Schools!

Out-of-county schools call the Programming Department at 231-722-0278 or visit www.lakeshoremuseum.org for admission rates.

Planning your visit:

1. Select a program and several possible dates and times.
2. Please call at least two weeks in advance to schedule a guided program. Reservations are also required for self-guided tours. Virtual programs are available upon request.
3. You will receive a program confirmation by e-mail.
4. At least one adult for every 10 children is required, unless otherwise noted. Supervision is the responsibility of the teachers and chaperones.
5. Please let us know if you have any special needs. ADA accessible entrance and parking is on Fourth Street (press the buzzer to notify us of your arrival).
6. Sensory bags and a museum social story are available on request.

Please take note:

1. Running late? Please call 231-722-0278. We only wait 15 minutes unless notified.
2. Cancellations must be made at least 24 hours prior to your scheduled visit.
3. Our programs are FREE for groups within Muskegon County.

Outreach Programs

Outreach Programs can be brought into the classroom for free for teachers in Muskegon County. Teachers provide a table and the museum provides the rest! Choose one of the 10 programs listed below. To schedule an Outreach Program, call the Programming Department at 231-724-5543.

Out-of-Country Outreach Programs

Outreaches are now available to schools within a 50-mile radius of the Museum. Contact the Programming Department at 231-724-5543 if you are unsure if your school is within this radius.

Cost start at \$100, plus mileage, with additional cost depending on class size and number of programs. A \$100 deposit is required two weeks prior to program date with remainder due the day of the program. Call for total costs.

**LAKESHORE
MUSEUM CENTER**

COMES TO YOU

- » STEAM Fossils
- » Dinosaurs
- » Food Webs
- » STEM Magnets
- » Michigan's First People
- » Quilts
- » Shocking!
- » Tin Punching
- » Michigan Geological Past
- » The Philanthropy of Charles Hackley

BIG Lesson & Special Programs

Grades 2-5

Requirements: Teachers must complete a special training program and be able to spend one full week at the museum. Please call 231-724-5533 for the next training date and/or more information.

Have you ever wanted more from a museum visit? Do you wish that you could have a study trip that incorporates special activities, behind-the-scenes tours, experiments, and guest speakers? Imagine the impact that a week-long study trip held at the Lakeshore Museum Center could have on your students for the remainder of the year!

The BIG Lesson model focuses on partnerships between community resources and schools that encourage hands-on and minds-on learning for students. This teacher-led, student-centered model uses an object-based, interdisciplinary approach to teaching and learning. By utilizing behind-the-scenes tours of the museum and guest speakers, students work cooperatively on a research topic.

From Furs to Fire: Third Grade Michigan History Week

Grade: 3

Capacity: 9 classes/day

Program Dates: November

During this interactive educational experience, students will learn how Michigan Indians survived prior to western contact, and once contact was made, how they used furs to obtain goods and technology from the fur traders. Supports grade level content expectations for third grade. H3.0.1, H3.0.4, H3.0.5, H3.0.6, E1.0.3, E1.0.4, G4.0.2, G5.0.2 Registration is required. Call 231-724-5533 to register for the scheduling lottery.

Muskegon Heritage Museum of Business & Industry

Muskegon Heritage Museum of Business & Industry

Students are invited to join us in learning how industry shaped Muskegon's history. They will also experience STEM-themed programs by seeing machinery in operation and learn about the inventions and products made in Muskegon County. Programs include those listed below.

Self-Guided Tour

Grades: Pre-K-9th

Capacity: Varies

Program Time: 1 hour

The Muskegon Heritage Museum of Business and Industry was founded with the goal of preserving Muskegon's industrial past. Students will have the opportunity to explore three floors of exhibits to learn about the various business and industries that have shaped our community. Scavenger hunts and focus question sheets are available upon request.

Muskegon Then & Now

Grades: Pre-K-2

Capacity: 30 students

Program Time: 1 hour

Explore the difference between today and yesterday by examining products made in Muskegon. Students will learn about regional agriculture, refrigeration, telecommunication, and locally designed games & toys. Round out the visit examining our working steam engine and other historic operating equipment. Supports Michigan Social Studies Standards K-H2.0.1, K-E1.0.1, 1-H2.0.4, 1-E1.0.1, 1-E1.0.4, 1-E.0.5, 2-H2-0.1, 2-H2.0.4, 2-H2.0.5, 2-H2.0.6, 2-E1.0.2 and NGSS K-2-ETS1-3

Project Innovation

Grades: Pre-K-2

Capacity: 30 students

Program Time: 1 hour

Discover the practices of Innovation/Problem Solving and Collaboration through a story time and design challenge. Students will have a story time before dividing into a design challenge group and a group that gets to see how Brunswick employees solved the problem of resetting bowling pins with the automatic pinsetter. Groups will swap places before finishing their time at the museum. Supports Standards: K-2-ETS1-1, K-2-ETS1-2, K-2ETS1-3, K-PS2-1, K-PS2-2

Hands On History

Grades: 2-4

Capacity: 30 students

Program Time: 1 hour and 30 minutes

Discover the connections between industries past and present in this hands-on school program. Small group activities feature lumbering & log marks, papermaking, and printing. The trip then transitions into learning about the engineering around us as we explore stationary steam engines, spring coilers, lifts, hoists, and a Brunswick automatic pinsetter. Supports Michigan Social Studies Standards 3-H3.0.10, 3-E1.0.3, 3-E1.0.4, 4-H3.0.1, 4-H3.0.4, 4-E1.0.1 and NGSS 2-5-ETS1-2

Muskegon's Industrial Revolution

Grades: 8-10

Capacity: 30 students

Program Time: 1 hour and 30 minutes

Lumbering made Muskegon, and the money made making sawdust & 2x4s has allowed it to remake itself time and again over the generations. Learn about our lumbering origins, the Bonus Fund that attracted new industries, and steam power & electricity that made it happen. Supports Michigan Social Studies Standards 8-U4.2.1, 8-U6.1.1, WGH 6.2.3, WGH 6.1.1, WGH 6.1.4, WGH 9.11

Loan Kit - Papermaking

Muskegon was home to a paper mill for over a century. At one time, it boasted the world's largest papermaking machine. Learn the basics of paper production with this classroom craft kit.

Reservations are required. To schedule a tour or use of the loan kit please contact Kirk Bunke at kirk@lakeshoremuseum.org or call 231-722-1363.

School Tours are FREE to Muskegon County Schools.

Out of County Schools are welcome, and the admission rates below apply:

- » \$90 for a class of 16-30
- » \$45 for a class of 15 or less
- » \$3 for each student over 30
- » \$5 for each additional Chaperone

Note: Each class includes 1 teacher and up to 5 adult chaperones

Historic Sites

Hackley and Hume Guided Tour

Grades: K-12

Capacity: 45 people

Program Time: 1 hour

Tour the homes of Muskegon's most prominent lumber barons. Students will learn how life was different in the 1890s and 1920s compared to today through hands-on experiences. Second graders will focus on how Charles Hackley shaped our community, while fourth grade classes will learn more about Hackley's role in the lumber industry of Muskegon. Supports grade level content expectations for 2nd and 4th grades. 2-H2.0.3, 2-H2.0.4, 2-H2.0.6, 3-H3.0.3, 3-E1.0.3, 4-H3.0.1, 4-H3.0.4

Visit our website at www.lakeshoremuseum.org for class admission rates.

Fire Barn Museum Tour

Grades: K-12

Capacity: 30 students

Program Time: 30 minutes

Through viewing two floors of firefighting equipment and photographs from the 19th and 20th centuries, students will discover how firefighters have been protecting and serving the Muskegon community for over 135 years.

Supports grade level content expectations for 2nd grade. H2.0.4, H2.0.5, H2.0.6

Scolnik House of the Depression Era Tour

Grades: K-12

Capacity: 30 students

Program Time: 30 minutes

This is a hands-on house museum representing fictional working class families in Muskegon from 1929 through 1939. The house museum focuses on how immensely our community changed during the Great Depression.

Supports grade level content expectations for 2nd and 4th grades. 2-H2.0.4, 2-H2.0.5, 2-H2.0.6

To schedule a visit or to find out more contact hannah@lakeshoremuseum.org or 231-724-5541.

Loan Kits

Loan Kits

The Lakeshore Museum Center has a wide variety of Educational Loan Kits available at no cost. These kits contain many useful and fun tools to enhance almost any lesson. These tools include:

- » Books
- » Posters
- » Videos
- » Artifacts
- » Specimens
- » CDs
- » Experiments
- » Activities

Resource binders include lesson plans, helpful teaching tips, artifact/specimen explanations, and websites for additional information.

Loan Kits are available at no cost and can be checked out for a maximum of two weeks. To reserve a Loan Kit, or if you have any questions, please call 231-724-5543. It is recommended that you reserve Loan Kits several weeks in advance. A late fee of \$5.00 per day will be charged for kits that are not returned on time.

Pictures and inventories of each of the Loan Kits are available by request. E-mail jennifer@lakeshoremuseum.org for more information.

Michigan Fossils

Look at real Michigan Fossils and explore topics on habitat change, extinction, and what fossils can tell us about Michigan's past.

Furs

What does mammal hair feel like? How do animals use camouflage to hide? Touchable furs help students learn about animal coverings.

Dinosaurs

Students will utilize assorted dinosaur fossils such as tracks, teeth, and skulls to learn about variation in size, diet, and adaptations of dinosaurs.

Insects and Spiders

See the variation in local insects and spiders through a close-up view of actual specimens while using detailed visual guides to assist.

Birds

What makes birds unique? Students will compare and contrast a variety of bird talons, eggs, wings, feet, skulls, nests, bird calls, and actual bird specimens from different species.

Life Cycles

Students will learn about the stages of life that all plants and animals go through by looking at specimens of plants, insects, and animals.

Plants

Students will examine leaves, seeds, and plant samples to learn about the structure, development, adaptation, uses, and importance of flowers, trees, and other plants.

African American Experience in Muskegon County

This contains oral history and artifacts relating to the life of Muskegon's African American Community. Topics covered include the local NAACP, the 1960s Civil Rights movement, and current issues facing the community.

Michigan Indians

What was Indian life in Michigan like hundreds of years ago? Students will learn about Michigan Indian culture by touching stone tools and crafts. Study animal pelts and metal items to understand the cultural impact of the fur trade.

Lumbering

Discover the importance of the lumbering era in the development of Muskegon County by utilizing lumbering tools, viewing pictures from the lumbering era, and touching a 100-year-old log end.

Michigan Settlers

Find out what life was like for people who settled in Michigan during the early 1800s. Examine wool cards, quilt squares, candle molds, and play some pioneer games.

Additional loan kit topics include:

- » Great Lakes Fish
- » Victorian Life
- » Rocks & Minerals
- » The 1960s
- » Electricity
- » and more

SCIENCE
PROGRAMS

HISTORY
PROGRAMS

STEM CENTER
PROGRAMS

PLANNING
YOUR VISIT

OUTREACH
PROGRAMS

BIG LESSON
& SPECIAL
PROGRAMS

MUSKEGON
HERITAGE MUSEUM
OF BUSINESS
& INDUSTRY

HISTORIC
SITES

LOAN KITS

LAKESHORE MUSEUM CENTER

231-722-0278

1

Muskegon Museum of History & Science

430 W. Clay Ave., Downtown Muskegon
Open Year Round

2

Muskegon Heritage Museum of Business & Industry

561 W. Western Ave., Downtown Muskegon
Open May to October

3

Hackley & Hume Historic Site

484 W. Webster Ave., Downtown Muskegon
Open May to October

4

Fire Barn Museum

510 W. Clay Ave., Downtown Muskegon
Open May to October

5

Scolnik House of the Depression Era

504 W. Clay Ave., Downtown Muskegon
Open May to October

