

HISTORY TRUNK SHOW

"TOUCHING" IS ALLOWED!

Clothing
Shoes
Household Items
Kitchen Utensils
McGuffey Reader
Quill Pen
Slate
Toys

COMPARE AND CONTRAST TO MODERN ITEMS!

Your students will love this history lesson from the 1800's!

This trunk show of authentic items is brought right to your classroom for a fun, creative and learning experience.

As students see and feel artifacts, they will learn about life from long ago. Imagine ironing with a heavy iron, playing with corn cob dolls, looking at a stereoscope instead of a TV, and scrubbing clothes with a scrub board!

Teachers, the trunk show can be extended with additional learning activities!

We can learn and play class games and recess games from long ago. These are educational games which your class might continue to use for practicing geography, spelling and reading. Students can make a thaumatrope, a circle and yarn toy that a child spins to create an illusion.

Teachers are also provided with reproducible worksheets.

This FREE program is brought right to your school by the Gordon Roberts House.

Call Amber Butcher at **301-777-8678, 304-738-9197** or email **GordonRobertsEducation@yahoo.com** to make your reservations.

Pre-K to Kindergarten:
Trunk of Toys (approx. 15 minutes)

1st to 3rd Grade:
All Items (approx. 30 minutes)

www.gordon-robertshouse.com

Venn Diagram

Write details that tell how the subjects are different in the outer circles. Write details that tell how the subjects are alike where the circles overlap.

DIRECTIONS:

Circle in red the items from 2012. Circle in blue the items from 1901.

How many items are circled in red? ____

Which has more? ____

How many items are circled in blue? ____

Which has less? ____

How many items are circled in both? ____

