


SCHOOLS LEARNING PROGRAMME 2013/14


west
dunbartonshire
libraries & cultural services


Contents

Introduction to Libraries & Cultural Services		4
Early/First Level		
Dance & Literacy Resource	●	6
Bookbug Session Leader Training	●	7
Tales for Tots	●	9
'Jeely Eaters' Turkey Red Textile Industry	●	10
Book Explorers (Primary 1-3)	●	11
Granny's Attic	●	12
First/Second		
Library Explorers (Primary 4-5)	●	13
Music Development: Singing (Primary 4)	●	14
Crackin' Crits Project (Primary 4-7)	●	15
Music Development: Rhythm (Primary 5)	●	17
Music Development: Digital (Primary 6)	●	19
The Victorians (Primary 5-7)	●	20
Second World War (Primary 5-7)	●	21
Textile Industry (Primary 5-7)	●	22
Shipbuilding (Primary 5-7)	●	23
Information Literacy Skills (Primary 6-7)	●	24
Second/Third & Fourth Level		
Victorians Online (Primary 7/Secondary)	● ●	26
World War One	● ●	27
Film Club	● ●	28
Booxfactor	●	29
School Loans – Handling Materials		30
Libraries & Cultural Contact Details		33
Museum & Heritage Visits		34
Library Visits		35

Key

- Preschool
- Primary
- Secondary


Foreword

I am delighted to introduce to you the Schools' Learning Programme, 2013/14 from West Dunbartonshire's Libraries and Cultural Services.

Libraries and Cultural Services have worked very closely with colleagues across Educational Services to integrate learning opportunities and to make the most of the talent and expertise of our staff.

The Libraries and Culture Team have produced high quality learning opportunities once again. Successful implementation of Curriculum for Excellence relies on educators working together to plan rich and varied learning experiences for all. The Schools' Learning Programme will enhance the efforts our schools and early education centres are making.

This year's exciting programme includes some new additions. We have Bookbug Session Leader Training and Tales for Tots which enhance Educational Services' efforts to improve Literacy experiences for young children.

Our learners in upper primary and secondary are sure to enjoy the Booxfactor Festival.

I commend this programme to you and hope our children and young people enjoy taking part.

Laura Mason, Head of Service

A handwritten signature in black ink that reads "Laura Mason". The signature is written in a cursive style and is positioned to the left of a vertical line.


Introduction

Welcome to the West Dunbartonshire Libraries and Cultural learning brochure for schools. We've created a dynamic programme of Curriculum for Excellence based educational activities and projects to support teachers in providing cross-curricula, high quality learning opportunities for their pupils.

All our learning programmes are free of charge to West Dunbartonshire schools so take some time to explore our learning guide and see what suits you.

There are 7 community libraries and a mobile, schools mobile and housebound service in West Dunbartonshire. A range of materials can be borrowed including books, talking books, DVDs, CDs and language packs. The libraries offer a wealth of services, including primary school class visits, author events, adult learning courses, reading groups, early years and family activities.

Clydebank Museum & Art Gallery has been awarded Accreditation for the standard of its work. In May 2013, our sewing machine collection was Recognised as being of

international significance. Opened in 1980, the museum has built up a national reputation with the quality of its learning and exhibition programmes. Artefacts, models and items from the collection illustrate the story of the people of the town, whilst our temporary galleries show exhibitions of national importance.

Clydebank & Dumbarton Heritage Centres are home to a unique collection of information on the history and culture of West Dunbartonshire, including the Clydebank, Dumbarton and Vale of Leven areas. They house numerous collections relating to the local area including books, maps, pamphlets, photographs, postcards, directories and newspapers.

The heritage centres also features permanent and changing exhibitions reflecting the history of Clydebank, Dumbarton and the surrounding areas. The exhibitions explore local history collections, allowing the public access to historical documents, photographs and artefacts from West Dunbartonshire's collections.

Preschool

Dance and Literacy Resource


Little Blue & Little Yellow - The purpose of this resource for early years is to reinforce storytelling and literacy with dance & movement activities. The book **Little Blue & Little Yellow** by **Leo Lionni** was selected due to the simplicity of the graphics, which lend themselves to choreographic notation and interpretation. Due to the strong visual element, the story also lends itself to arts activities which can be used to develop stories with early years.

The resource is available to EECC's across the authority, with CPD support available.

Contents:

- 1 parachute
- 12 circular floor mats
- 12 ribbon sticks
- bottle tops
- scarves
- Teacher's Pack with activity notes & music CD
- Copy of book, Little Blue and Little Yellow

Curriculum Areas Covered

- Dance
- Art & Design
- Music
- Health & Wellbeing
- Literacy


Preschool

Bookbug Session Leader Training


Bookbug Sessions are fun, free friendly events for babies, toddlers and their families to enjoy together. They include songs, action rhymes and sharing stories.

All Bookbug Session Leaders receive specialist training and support to ensure that their Bookbug Sessions are of the highest quality. The training focuses on how to deliver Bookbug Sessions effectively. Topics covered over the training days include use of songs and rhymes, choosing a book to read aloud to a group, developmental benefits of Bookbug sessions, integration of props and engaging families. This training session is interactive and practical.

Overview

- One full day course
- Trainees will be given session handbook and CD
- Up to 4 supported Bookbug Sessions following the one day course.
- Opportunity to attend top-up training

Contact

To register your interest or for more information please contact Alison McCulloch.

✉ alison.mcculloch@west-dunbarton.gov.uk

☎ 01389 772 137

“An excellent interactive training day with follow on support to set up my own Bookbug session. It was great to learn new songs, rhymes and stories and to gain a better understanding of how important they are in early child development.

Trainee

Curriculum Areas Covered

- Music
- Health & Wellbeing
- Literacy


Preschool

Tales for Tots


Local nurseries are invited to bring groups of up to 20 children to the library to meet an author or illustrator or the first time. Parents and carers are also invited to attend these interactive sessions that help little ones discover the world of books and let their imagination run riot. These sessions will take place in public libraries during May.

The sessions include:

- Author or illustrator sessions with the children hearing stories, learning about the craft of being an author/illustrator and asking questions
- Storytelling sessions with the children listening to stories and getting involved in interactive activities as well as asking questions.

Participating nurseries are provided with activity sheets and reading lists to stimulate pre and post activities. Each session is filmed and made into a DVD for the nursery. The children will also be invited to do a 'crit' of their visit in the form of a picture.

Overview

- May 2013
- Aimed at nursery children
- 45 minute – 1 hour sessions in local library
- 8 nursery places available.

Contact

To register your interest or for more information please contact the Learning Development Team.

✉ learning.development@west-dunbarton.gov.uk

☎ 01389 772 137

Curriculum Areas Covered

- Literacy and English
- Expressive Arts
- Health and Wellbeing


“ The children enjoyed hearing a story read by the author and having the opportunity to re-enact a story using props and other visual aids.

Nursery teacher

Preschool

'Jeely Eaters' Turkey Red Textile Industry Kit


For 200 years the Turkey Red dyeing industry was the main employer in the Vale of Leven and its colourful designs were imported all over the world. Employees of the Turkey Red Industry were known as the 'Jeely Eaters'. The material from the industry is still used by craftsmen and women today.

Dalmonach Early Education Centre piloted this for Libraries and Cultural services creating this exciting resource which also uses a bespoke commissioned quilt to bring this forgotten tale to life.

This kit contains a variety of activities and further resources that can be used to support interdisciplinary learning.

Activity

- Local history
- Working
- Dyeing
- Textile designs
- Hinduism
- The River Leven

Contents:

- Double sided quilt with quilted characters
- Indian music CD
- Floral garlands
- Head dress
- Sutra
- Prayer stool
- Turban
- Varmala necklace
- 'Jelly Eater's' Turkey Red Textile Industry Teachers Notes

See page 30 for details of how to book this kit.

Curriculum Areas Covered

- Literacy and English
- Expressive Arts
- Social Studies
- Religious and Moral Education
- Sciences
- Health and Well Being


Primary 1-3

Book Explorers


Pupils will have the opportunity to learn about their local library and be introduced to the wonderful world of stories. They will be encouraged to talk about different kinds of stories and will listen to a picture book story. Pupils will take part in a related activity. At the end there will be the opportunity to browse and choose books. All elements of the session are based around the experiences and outcomes of the Curriculum for Excellence.

Workshop Duration:

45 minutes

Experiences:

- Introduction to Library
- Storytelling
- Craft activity

Location:

All West Dunbartonshire Libraries

Contact:

To book your visit please contact your local library (see page 33 for details).

“The member of staff had excellent communication at a suitable level and interesting for the children.

Primary Teacher

Curriculum Areas Covered

- Literacy and English
- Social Studies
- Health & Wellbeing
- Expressive arts


Primary 2-4

Granny's Attic


Aimed at classes between **P2-4**, this session looks at what the world was like when granny was young. Themes such as shopping, entertainment and home life will be examined through the use of artefacts, costume, documents and photographs. Children will then enjoy a shop themed activity.

Experiences:

- 1940s-70s artefacts including old toys
- Shop themed practical activity or
- Tour of the museum exhibitions

(n.b. activity dependent on venue selected)

Themes:

- Inventions
- Washday
- Singer sewing machines
- Fashion
- Shopping

Workshop Duration:

1.5 hours

Location:

Heritage Centres in Clydebank and Dumbarton
Libraries, Clydebank Museum

Contact:

See page 34 for details of how to book this heritage visit.

“Wonderful for the children to get hands on and visual experience of objects old and new.

Primary Teacher

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Technologies
- Numeracy
- Expressive Arts
- Sciences


Primary 4-5

Library Explorers


This interactive session will introduce pupils to their local library. They will learn about library resources and procedures, including looking at fiction and non-fiction books. They will have the opportunity to discuss their favourite authors and type of story. Pupils will then listen to a story, talk about the story and take part in a creative activity. At the end there will be the opportunity to browse and choose books.

Experiences:

- Listening to stories
- Activity based on story
- Choosing books

Workshop Duration:

1 hour

Location:

All West Dunbartonshire Libraries

Contact:

To book your visit please contact your local library (see page 33 for details).

Curriculum Areas Covered

- Literacy and English
- Social Studies
- Health & Wellbeing
- Expressive arts


“Excellent visit. The children were very engaged and spoke enthusiastically about the library.”
Primary Teacher

Primary 4

Music Development: Singing


The **Music Development: Singing** programme delivers a range of performance driven resources for P4 classes, which nurture and develop children's singing confidence and musical abilities through the use of contemporary interdisciplinary songs, singing games and materials.

Schools will be approached for inclusion in the programme in June.

Contact:

To contact Music Development:

✉ thomas.regan@west-dunbarton.gov.uk

☎ 01389 772 155

Curriculum Areas Covered

- Literacy and English
- Expressive Arts
- Health and Wellbeing
- Social Studies


“*The Singing Development Programme enthuses confidence which in turn enthuses confidence in the pupils... when Tommy plays the guitar the children think they are in a Rock or Pop band.*

Primary Teacher


Primary 5-7

Crackin' Crits! Project


Project Overview:

- May 2013
- Aimed at P5-7 pupils
- Two x 1 hour sessions in local library for each class that takes part
- 5 school places available.

Each primary school which takes part will be allocated two sessions with an author/illustrator. These sessions will take place in public libraries during the May and will be directed at primary 5-7 school children.

The author/illustrator will work with the pupils for two sessions on separate dates within a two week period.

Session 1

In the first session the author will talk to the children about their books, their method of writing, how the book is created etc.

Session 2

The second session involves the class returning to the library and interviewing the author with questions prepared in the intervening week by the teacher and pupils. The class will have spent time using the internet to find out information about the author/illustrator as well as looking at the author/illustrator's books. The books will be lent to the school by West Dunbartonshire Libraries & Cultural Services.

Contact:

To register your interest or for more information please contact: Learning Development Team

✉ learning.development@west-dunbarton.gov.uk

☎ 01389 772 137

Curriculum Areas Covered

- Literacy & English
- Social Studies
- Technologies
- Health & Wellbeing


“ I have learned that an idea can come from anything that you see or hear in the world.

Primary 7 Pupil


Primary 5

Music Development: Rhythm


The **Music Development: Rhythm** works with P5 children using non-tuned percussion, such as body percussion, rhythm eggs, djembe, and snare drums to introduce and develop rhythmic awareness, dexterity, team work and individual confidence.

Schools will be approached for inclusion in the programme in June.

Contact:

To contact Music Development:

✉ ross.morgan@west-dunbarton.gov.uk

☎ 01389 772 155


ALBA | CHRUTHACHAIL

Curriculum Areas Covered

- Expressive Arts
- Health and Wellbeing
- Social Studies
- Literacy


“*Ross was enthusiastic and well organised. The children loved the experience and appreciated the input of 'experts' which made them feel special.*

Primary Teacher


Primary 6

Music Development: Digital

The **Music Development: Digital** works with P6 children to develop digital music production. Using Garageband software, a bank of 15 ipads, midi-controllers and bags full of technology, classes are encouraged to write and produce their own pieces of music. They have the opportunity to explore and work in as many genres as they can in a "sound library" containing thousands of loops and samples.

Schools will be approached for inclusion in the programme in June.

Contact:

To contact Music Development:

✉ richard.creasey@west-dunbarton.gov.uk

☎ 01389 772 155


ALBA | CHRUTHACHAIL

“The pupil enjoyment and boosted confidence was evident for all to see.

Primary Teacher


Curriculum Areas Covered

- Expressive Arts
- Technology
- Literacy


Primary 5-7

The Victorians


Aimed at classes between P5-7, this strand looks at Victorian life through the examination of photographs and artefacts from the museum collections. Children will then take part in a craft exercise based on the photographs and artefacts that they have considered and discussed

Experiences:

- The Victorian object handling kit
- Victorian themed practical craft activity or
- Tour of the museum exhibitions

(n.b. activity dependent on venue selected)

Themes:

- Victorian schools
- Cleaning
- Inventions
- Fashion
- Monarchy
- Local history

Workshop Duration:

1.5 hours

Location:

Heritage Centres in Clydebank and Dumbarton
Libraries, Clydebank Museum

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Health and Wellbeing
- Numeracy
- Expressive Arts


“Session was very well organised with lots of engaging hands on activities. Lots of staff who helped children when stuck.

Primary School Teacher

Primary 5-7

Second World War


Aimed at classes between P5-7, this session looks at World War II from the perspective of the Home Front. Themes such as evacuation, the Clydebank Blitz, the bombing of Dumbarton and the Vale and rationing will be examined through the use of artefacts, costume, documents and photographs. Children will then enjoy a WW2 based activity of their choice.

Experiences:

- The World War II handling kit
- A delve into archives
- Morse Code machine making or
- Tour of the museum exhibitions

(n.b. activity dependent on venue selected)

Themes:

- Clydebank Blitz
- Dumbarton
- Vale of Leven
- The Home Front
- Ammunition
- The Forces

Workshop Duration:

1.5 hours

Location:

Heritage Centres in Clydebank and Dumbarton
Libraries, Clydebank Museum

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Technologies
- Health and Wellbeing
- Numeracy
- Expressive Arts


“The visit was great, it was obvious that the children enjoyed themselves and they gained a lot of relevant knowledge and skills. I would recommend to other schools – an ideal visit for WW2 topic.

Primary Teacher

Primary 5-7

Textile Industry


Aimed at classes between P5-7, this option looks at clothing in the past and West Dunbartonshire's textile industry through the examination of photographs and artefacts from the museum collections. Looking at inventions that have made life easier for us.

Experiences:

- Textiles Handling Kit
- Printing workshop or
- Tour of the museum exhibitions

(n.b. activity dependent on venue selected)

Themes:

- Inventions
- Washday
- Turkey Red Dyeing
- Singer sewing machines
- Textile Mills

Workshop Duration:

1.5 hours

Location:

Heritage Centres in Clydebank and Dumbarton Libraries, Clydebank Museum

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Sciences
- Technologies
- Numeracy
- Expressive Arts


“ Staff pitched the discussions perfectly for the age and ability of the pupils.

Primary School Teacher

Primary 5-7

Shipbuilding


This is an opportunity for P5-7 children to examine how shipbuilding influenced the development of West Dunbartonshire through the use of artefacts, photographs and costume. Children will also have the chance to take part in a craft activity based around ship badges and the insignia of the sailors that worked on them.

Experiences:

- The shipbuilding object handling kit
- Ship building themed practical craft activity or
- Tour of the museum exhibitions

(n.b. activity dependent on venue selected)

Themes

- Working Conditions
- Technology
- The River Clyde

Workshop Duration:

1.5 hours

Location:

Heritage Centres in Clydebank and Dumbarton
Libraries, Clydebank Museum

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Technologies
- Numeracy
- Sciences


Primary 6-7

Information Literacy Skills


Pupils will learn about library resources and procedures, including how the Dewey classification system works and looking at useful online resources for school projects. They will have the opportunity to listen to an extract from a novel. Pupils will also take part in a research skills activity that will help them to use various library resources include the online catalogue and other online reference resources. At the end there will be the opportunity to browse and choose books.

Experiences:

- Learning about Dewey system
- Research/Information literacy skills activity
- Choosing books
- Using online resources

Workshop Duration:

1 hour

Location:

All West Dunbartonshire Libraries

Contact:

To book your visit please ring your local library (see page 33 for contact details).

“*The visit will be a stimulus for both our topic work (research) and our book study topic (knowledge and understanding).*”

Primary School Teacher

Curriculum Areas Covered

- Literacy and English
- Social Studies
- Health & Wellbeing
- Technologies


Primary 7/Secondary

Victorians Online


This visit will develop pupil's information literacy and research skills by getting them to analyse data from online resources and historical documents. Pupils use netbooks, delve into the local archives and learn how to use online reference sites such as Britannica Online.

Experiences:

- Using netbooks
- Map reading
- Using online reference resources
- Developing Information literacy skills

Themes:

- Geography
- Census
- Local History
- Industry
- Monarchy

Workshop Duration:

1.5 hours

Location:


Heritage Centres in Clydebank and Dumbarton Libraries

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Technology
- Literacy and English
- Health and Wellbeing
- Numeracy
- Social Studies


“ Very relevant, topic related well to class lessons.

Primary School Teacher

Primary/Secondary

World War One


This is an excellent opportunity for pupils in the second and third levels to gain both a local and national perspective of World War One. Through the examination of primary resources available within the heritage centres, local archive material, museum collection artefacts and online resources, our aim is to ensure pupils gain an understanding of the personal stories of the local men who fought during the Great War at the battles of Ypres [1915] and The Somme [1916]. The resources available within the heritage centres also cover such areas as conscientious objectors, technology – the tank, trench warfare and women’s war work.

Experiences:

- Local Archives
- Primary Sources
- Online Resources
- World War One Handling Kit

Themes

- The Home Front
- The Trenches
- The Forces
- Women’s roles
- Technology

Workshop Duration:

1.5 hours

Location:

Heritage Centres Clydebank Library/Dumbarton Library or outreach directly to secondary schools.

Contact:

See page 34 for details of how to book this heritage visit.

Curriculum Areas Covered

- Social Studies
- Literacy and English
- Technologies
- Health and Wellbeing


Primary/Secondary

Film Club


Everyone loves a trip to the movies – sitting with an overflowing tub of popcorn, waiting for the lights to dim, and the film to begin on the big screen.

Why don't you combine your heritage visit with a trip to the movies in your very own classroom?

We've chosen films that complement our heritage visits and will help pupils to develop their knowledge of such themes as The Victorians, Shipbuilding and WW2 as well as gaining an understanding of how to interpret and critique films. Our arts team can also visit your school to discuss the themes in the films with your class.

Experiences:

- Film screening
- Visit to school by arts team to discuss film

Themes:

- WW2
- The Victorians
- Shipbuilding

Contact:

Arts Development Team.

☎ 01389 772148

✉ arts.development@west-dunbarton.gov.uk

Curriculum Areas Covered

- Technologies
- Expressive Arts
- Social Studies


Secondary Booxfactor


Project Overview:

- October/November
- Aimed at all secondary pupils
- 1 hour sessions in school library

Booxfactor is a totally innovative approach to book festivals for young adults aged 12-18. As well as actively encouraging young people to read and write for pleasure they are also given the opportunity to explore the art of illustration. West Dunbartonshire Libraries and Cultural Services initiated and organise the festival annually with the assistance of funding from WD Educational Services. Booxfactor includes author talks and workshops; art and illustration workshops and poetry; a competition based around writing and/or drawing. Booxfactor supports and enhances the Scottish Curriculum for Excellence.

Contact:

To register your interest or for more information please contact: Allan Gordon

✉ Allan.gordon@west-dunbarton.gov.uk

☎ 01389 608978

“ I thought the event really helped me get a good idea of where I was going wrong with my writing. It was also great to get this advice from a published writer.

Secondary School Pupil

Curriculum Areas Covered

- Literacy & English
- Expressive Arts
- Social Studies
- Technologies


School Loans

Schools that are inspired by their visits can book the handling kits for pre and post visit activities in the classroom. Most loans are available for one week only Monday-Friday. Teachers must arrange collection and return from Libraries & Cultural Services in Dumbarton.

To book, please contact the Learning Development Team:


✉ learning.development@west-dunbarton.gov.uk

☎ 01389 772 137

Kits available are:

- The Victorians
- The Art Box
- Textiles
- Shipbuilding
- Tobacco
- World War I
- World War II
- Jeely Eaters Kit

**Libraries & Cultural Services, 19 Poplar Road,
Broadmeadow Industrial Estate,
Dumbarton, G82 2RJ**


Victorian Kit


Contains:

- Ladies writing box
- School bell
- Commemorative medal
- Finger stocks
- Carboloc soap
- Boer war jacket
- Mop cap and apron
- Local victorian images

Limited availability during term time.

Art Box


Contains:

- Coloured pencils
- Watercolours, oil pastels
- Eraser, sharpener
- Oil paints, paintbrushes
- Graphite stick, sketchbook
- Palette
- Canvas
- Stretched and primed canvas
- Palette knife
- Tactile boards
- Scottish colourists images

Available all year.

Textile Kit


Contains:

- United Turkey red sample book
- Squeegee
- Printing woodblock
- Printing cylinder
- Singer embroidery hoop
- Business stamp
- Singer Caledonian dance card
- Singer horticultural society award
- Fabric samples
- Pinafore
- Waistcoat
- Local textile images

Limited availability during term time.

Shipbuilding Kit


Contents:

- Welder's mask
- Babbet pourer
- Plumb weight
- Shoes
- Denny shipbuilders business stamp
- Rivet Bucket
- Callipers
- Model of the Queen Mary
- Titan boiler suits
- Caps
- Shipbuilding images

Limited availability during term time.

Second World War Kit


Contains:

- Gas mask
- Incendiary bomb
- Spam
- Army ration of condensed milk
- Air raid rattle
- Arp hat
- Anti-aircraft machine gun belt
- Army jacket
- Clydebank blitz images

Available all year.

First World War Kit


Contains:

- 1918 British cavalry spurs
- Officers whistle
- Small box respirator and bag
- WW1 British brass trench art shell case
- Medical prosthetic glass eye
- Replica officers hat
- Replica no.5 grenade (mills) 1915
- Replica ww1 memorabilia case

Limited availability during term time.

Tobacco Kit


Contains:

- Navy cut cigarettes – Bristol & London cigarette tin
- WW1 tobacco tin – given to troops at Christmas 1914
- Coronation George V cigarette card album
- HMS Hood cigarette case
- Tobacco sign – golden Virginia
- Teacher's notes

Available throughout the year.

'Jelly Eaters' Kit


Contains:

- Double sided quilt with quilted characters
- Indian music CD
- Floral garlands
- Head dress
- Sutra
- Prayer stool
- Turban
- Varmala necklace
- 'Jelly Eater's' Turkey Red Textile Industry
- Teachers Notes

Limited availability during term time.

West Dunbartonshire Libraries & Cultural Contact Details

Alexandria Library

Gilmour Street,
Alexandria,
G83 0DA

☎ 01389 608974


Balloch Library

Carrochan Road,
Balloch,
G83 8BW

☎ 01389 608995


Clydebank Heritage Centre

Dumbarton Road,
Clydebank,
G81 1XH

☎ 0141 562 2434

✉ jo.sherington@west-dunbarton.gov.uk


Clydebank Library

Dumbarton Road,
Clydebank,
G81 1XH

☎ 0141 562 2440/2436


Clydebank Museum and Art Gallery

Town Hall,
Dumbarton Road,
G81 1UE

☎ 0141 562 2400

✉ clydebank.museum@west-dunbarton.gov.uk


Dalmuir Library

Lennox Place, Dalmuir,
Clydebank,
G81 4HR

☎ 0141 562 2425


Dumbarton Heritage Centre

Strathleven Place,
Dumbarton,
G82 1BD

☎ 01389 608965

✉ sam.moore@west-dunbarton.gov.uk


Dumbarton Library

Strathleven Place,
Dumbarton,
G82 1BD

☎ 01389 608992


Duntocher Library

Duntiglennan Road,
Duntocher,
G81 6HF

☎ 0141 562 2469


Parkhall Library

Hawthorn Street, Parkhall,
Clydebank,
G81 3EF

☎ 0141 564 2467


Arts Development Team

☎ 01389 772148

✉ arts.development@west-dunbarton.gov.uk

Learning Development Team

☎ 01389 772 137

✉ learning.development@west-dunbarton.gov.uk

Format for Museum & Heritage Visits

Tuesdays, Wednesdays or Thursday mornings

To book your heritage visit or for further information, please contact:

Learning Development Team

☎ 01389 772137

✉ learning.development@west-dunbarton.gov.uk

The museum and libraries can accommodate limited numbers. For group visits (a maximum of 30 visitors at each venue) and as such the following itinerary is available (pre-booking is required).

10:00am

Arrival at venue
Welcome to the venue by staff.
Split class in to two groups.

10:05 – 10:50

Group 1 will take part in an artefact based session
Group 2 will take part in a tour or workshop

10:50 – 11:25

Groups 1 and 2 change places.

11:25 – 11:30

Departure and goodbye from heritage staff.

Venue Manners

To make the visit enjoyable and safe for everyone please follow and advice your group of the following simple rules:

- Stay with your group, teacher or leader at all times
- Please do not run at any time whilst in the library
- Food, drinks and gum are not allowed in the Heritage Centres
- Please be careful, museum collections, like people, are unique and irreplaceable. Don't touch objects unless with the permission of a member of staff
- Listen to what the workshop leader is saying. They deserve the same respect and courtesy as your teachers. Remember you can ask questions of your teacher or workshop leader.

Taking Photographs

West Dunbartonshire Council has a policy dealing with photographs taken of individuals on premises occupied or managed by the Council or at events organised by the Council. The policy will be available at your educational establishments. Please follow Council protocol by advising us if you have arranged for a press photographer.


Library Visits

Your local library will contact you to arrange your library visits or feel free to contact the library direct to arrange a visit or for more information.

Primary School	Local Library
St Martin's Primary	Alexandria Library
St Mary's Primary	Alexandria Library
Christie Park Primary	Alexandria Library
Levenvale Primary	Alexandria Library
Renton Primary	Alexandria Library
St Ronan's Primary	Alexandria Library
Highdykes Primary	Alexandria Library
Ladyton Primary	Alexandria Library
Bonhill Primary	Alexandria Library
St Kessog's Primary	Balloch Library
Gartocharn Primary	Balloch Library
Haldane Primary	Balloch Library
Jamestown Primary	Balloch Library
Linnvale Primary	Clydebank Library
Whitcrook Primary	Clydebank Library
Our Holy Redeemer's Primary	Clydebank Library
St Eunan's Primary	Clydebank Library
Edinbarnet Primary	Clydebank Library
St Joseph's' Primary	Clydebank Library
Clydemuir Primary	Dalmuir Library
Our Lady of Loretto	Dalmuir Library
St Stephen's Primary	Dalmuir Library
Gavinburn Primary	Dalmuir Library
Aitkenbar Primary	Dumbarton Library
Braehead Primary	Dumbarton Library
Dalreoch Primary	Dumbarton Library
Knoxland Primary	Dumbarton Library
St Michael's Primary	Dumbarton Library
St Patrick's Primary	Dumbarton Library
St Peter's Primary	Dumbarton Library
Carleith Primary	Duntocher Library
Goldenhill Primary	Duntocher Library
St Mary's Primary	Duntocher Library
Kilbowie Primary	Parkhall Library

