

Learning From Artifacts at Mystic Seaport -How to Read an Object

You are a history detective today! You will be examining a primary source in the form of an artifact. Look at your artifact and fill out this worksheet.

Properties of the Object		Observations
Function /Purpose	What was it used for? Did it have more than one function?	
Physical Features	What do you think its texture, smell, sound and shape are like? Is it complete? Has it been altered or mended?	
Materials	What was it made of? How many different kinds of materials is it made of?	
Construction	Who made it? How was it made? Does it have parts? What does it tell you about the maker's technical skills?	
Context and History	When was it made? Where was it made? Who made it?	
What would you call this object?		
What else would have been helpful to complete your investigation?		

This worksheet is adapted from the US National Park Service, Museum Management Program from the Hands on History Program, National Museum of American History, Smithsonian Institution, Washington DC; Museum Magnet Schools, Education Resources; English Heritage, A Teacher's Guide to Learning from Objects; and the Victoria and Albert Museum education materials, London, England.