

GRAMMY
MUSEUM
MISSISSIPPI

2021 - 2022

STUDENT TOURS & EDUCATIONAL PROGRAMS

RECORDING ACADEMY
GRAMMY MUSEUM
MISSISSIPPI

**GRAMMY Museum®
Mississippi is an
exciting, interactive
celebration of
the power of music.**

Music is more than just a hobby and passion for your students, it's a means of expression and a way they identify with and shape cultural identity. Our mission is to help students use music as a gateway to learning and as a way to inspire and cultivate creativity and critical thinking.

We invite you to immerse your students in a cutting-edge experience complete with interactive exhibits, films, and artifacts. Students will leave inspired to continue learning, and they will be more aware of how music impacts many aspects of society.

The L.U.C.Y. Award

Lifting Up Children and Youth

The L.U.C.Y. Award celebrates K-12 educators from the state of Mississippi who embody the educational mission of GRAMMY Museum Mississippi to use music as a gateway to learning: inspiring and cultivating creativity, critical thinking, and self-expression. **All K-12 educators** who reside and teach in the state of Mississippi are invited to apply.

How to Apply:

Academic educators must submit one original unit of lessons integrating music as a tool for teaching course content.

Music educators must integrate at least one other academic area as a tool for teaching course content.

Submission Period:

November 1 - May 1

The Winning Recipient Will Receive:

- \$2,000 honorarium
- Museum vouchers awarded to the recipient's school to support music education
- Two tickets and accommodations to the Annual GRAMMY Museum Mississippi Gala

For details and how to apply visit

www.grammymuseumms.org/education/lucyaward

PARTNERS IN EDUCATION

TEACHER RESOURCES & RECOGNITION

Educators are vital to the success of GRAMMY Museum Mississippi's education department.

We strive to challenge all educators, no matter their content area, to infuse music as a tool for learning into their classroom. The Museum's educational resources will amplify content standards in music, other arts, and academic areas.

Educators receive a range of benefits, including:

- Educator perks as available
- Professional Development opportunities to earn CEUs
- Downloadable lesson plans and activities designed to enhance and build upon student field trips; all available on our website at www.grammymuseumms.org/education

How to Plan Your Trip

Step 1: Pick a date

Bring your students for a tour! Choose a date that works best for your group. Tours are self-guided, last up to 90 minutes, and take place Monday through Friday 9 a.m. to 2 p.m., unless otherwise requested.

Step 2: Pick a class

Want to add a workshop to your tour? If so, plan for an additional 60 minutes at the Museum. See what workshops are available on our website.

Step 3: Book your tour

To book your reservation, please visit our website

For additional questions, please contact our education department directly at education@grammymuseumms.org or call 662.441.0100.

WORKSHOPS & VIRTUAL OPTIONS*

GRAMMY Museum Mississippi offers interactive workshops led by Museum staff and professional music instructors that evoke further exploration and extend learning outcomes for students. Workshops may feature guest artists from all aspects of the music industry or delve into the historical, technical, or creative side of music.

***Virtual opportunities are available and include hands-on activities for students. See our website for details.**

GRAMMY Museum Mississippi's Daily Workshops

Why Mississippi?

Why is there a GRAMMY Museum® in Cleveland, MS? Discover this answer and more as we discuss our musical heritage. Learn about the influence Mississippi artists have had on genres and other artists across the spectrum as we celebrate Mississippi. Take what you learn into the exhibits as you check out the Mississippi Gallery and follow-up with more research in the classroom. Recommended for grades 3+.

Road to GRAMMY® Gold

Learn more about the GRAMMY Awards®, music's highest honor, as we give students the history of the Recording Academy™ and explain the voting process. Plus, watch an exclusive film that gives a behind the scenes look at how the iconic performances of Music's Biggest Night® are put together each year. Wrap up the workshop by crowning the "Best New Artist" for your group with a little Karaoke fun. Recommended for grades 4+.

Music Production 101

Want a behind the scenes look at what makes your favorite music great? Join us as we explore the history behind music producers and learn the basic definitions and techniques of what it takes to become successful. Watch an exclusive video of a producer at work and try your hand at producing your own work in Garage Band! Recommended for grades 4+.

Songs of Conscience and Freedom

By analyzing lyrics and discussing music as a tool for change, students will learn about the power of music and how modern technology, such as the internet, provides a global platform for expression. Students will take a more in-depth look at their personal playlists as they discuss platforms that are important in their lives. Recommended for grades 6+.

FREQUENTLY ASKED QUESTIONS

How much does it cost for me to bring my class to the Museum?

- Tour \$5 per student.
- Tour + Workshop \$8 per student.
- One chaperone is required for every 10 students and is admitted at no cost. Additional chaperones will be charged the group rate of \$10 per person.

What form of payment is accepted when booking a field trip?

- GRAMMY Museum Mississippi accepts American Express, MasterCard, Visa, Discover, purchase orders, and school checks. Payment is required on the day of your tour for the estimated student number. Memberships do not apply to admission for student groups. Group admission must be paid in one (1) transaction with one (1) form of payment. Split transactions will not be permitted.

Please note for groups paying by check: There are no refunds for students who cancel. We can offer vouchers should your numbers change.

What are my options regarding eating lunch?

- Many groups choose to enjoy a picnic lunch on our beautiful front porch and front lawn. You are welcome to bring sack lunches or let us do the work for you! Preorder lunch through one of our vendors and have it delivered directly to the Museum. Once you place your lunch order we will send you an email with an updated invoice showing the final total for your admission and lunch.

Are there restrictions on group size?

- Student groups must have 10+ in order to get the group rates. When booking a workshop, we ask that there be at least 25 students in the group. For groups of 200+, the Museum will contact you about bundled ticket options to help accommodate the size of the group.

What other things are there to do in the area?

- Visit our website for our new bundled ticket packages as well as other area attractions to make the most out of your trip!

Other offerings

- Bus dives for easy loading & unloading
- Self-guided tours
- Mobility assistance and sensory kits
- Friendly & knowledgeable staff & volunteers
- Retail shop with items from \$0.50 - \$50.00

KNOW BEFORE YOU GO

The Discovery Guide is your go-to educational guide for the Museum. It features information on booking tours and programs, a drafted field trip letter to parents, suggested activities for multiple exhibits, vocabulary, and more.

The Education Newsletter is a monthly newsletter that keeps you up to date on education programs offered at the Museum.

Sign up today!

Educators are invited to explore the Museum before bringing their students. Discover our interactive, educational exhibits as well as get a first-hand look at how we align our programs and curriculum with state content standards! Use the two complimentary passes below to get a first hand look.

NONPROFIT U.S.
POSTAGE

PAID

Cleveland, MS
PERMIT NO. 10

