

Arranging Your Visit

Visiting Guidelines

We understand the planning and preparation that goes into organising a school visit and our website has all the information you need prior to making a booking.

Please make sure that you have enough supervising adults to support your class, as per the ratios below.

NE - Y3

1 Adult per 4 children


Y4 - Y8

1 Adult per 7 children


Y9 - Y13

1 Adult per 13 students


Integrated Programmes

If you're interested in a rotation between Puke Ariki Museum, Discover it!, Taranaki Research Centre (Y11 - 13 only) and the Govett-Brewster Art Gallery, please indicate when booking.

How to Book

Bookings are essential. Email edpukeariki@npdc.govt.nz, call 06-759 6710 or fill in the website form.

All lessons run for 1 hour 15 minutes.

Bus Subsidy

Subsidised bus transport is available for schools with a decile rating 1 - 4 and for schools outside the New Plymouth District. Please see the website for more information.

Information in this booklet is correct at the time of print. Puke Ariki's operations may change in line with the Government's COVID-19 Alert Level announcements, please check our website for the latest information.


Contact Us

1 Ariki Street, Private Bag 2025, New Plymouth 4340

pukeariki.com | edpukeariki@npdc.govt.nz

Phone: 06-759 6710

To keep up to date with our latest learning programmes and news, email edpukeariki@npdc.govt.nz and ask to be added to our newsletter.


Puke Ariki


NPDC

TSB
COMMUNITY
TRUST

MINISTRY OF EDUCATION
Te Tākaka o te Māhara

Education Programme 2021


Puke Ariki

Tēnā Koutou

Ngā mihi maioha ki ngā tumuaki me ngā pouako i roto i ngā Kura Tuatahi, ngā Kura Takawaenga me ngā Kura Tuarua o Taranaki

Warm greetings to Taranaki primary, intermediate and secondary school principals and teachers.

Puke Ariki's education programmes support schools with integrated and local curriculum delivery. Our knowledgeable team offer education visits for new entrants to Year 13 and combine classroom-based sessions with activities and exhibition tours.

Taranaki Research Centre/Te Pua Wānanga o Taranaki provides opportunities for History and Social Studies NCEA research. Students will learn how to access relevant resources and gain an understanding of the historical events that have shaped our region.

Puke Ariki in partnership with The Ministry of Education offer Learning Experiences Outside The Classroom (LEOTC) opportunities for Social Sciences (NZ Curriculum Levels 1 - 8).

Ngā kōrero mō te Maunga

Terms 1 - 4: All year levels

Learn about the cultural significance of Taranaki Maunga and the work being done to make it, and the wider region, predator free by 2050. Explore the interactives (the bat cave and pest control game) and participate in class activities.

New Zealand Curriculum links:
Years NE to 10: Social Sciences & Science Levels 1 - 5

Ko Te Raranga, Ko Te Poi

Terms 1 - 4: All year levels

Explore Te Takapou Whāriki gallery and learn about the rich collection of woven taonga. Experience the visual story of poi manu, learn about the protocols and use of harakeke, and enjoy a hands-on weaving activity.

New Zealand Curriculum links:
Years NE to 10: Social Sciences & Visual Arts Levels 1 - 5
NCEA: Possible achievement standards linked to this topic include: Visual Arts & Art History

Plymouth Company

Terms 1 - 4:
New entrant - Year 10

Learn about what it was like for European families to travel across the world to start a new life. Older students will learn about the important role Māori had in helping unprepared settlers and the pressures settlers put on them to acquire land.

New Zealand Curriculum links:
Sciences: Social Studies Levels 1 - 5
Technology: The Nature of Technology: Levels 1 - 5

Reef Alive!

From Term 2: All year levels

Explore the highly interactive exhibition that highlights life and study on the Pātea Reef. The first stage of this exhibition will be ready for lessons in Term 2.

New Zealand Curriculum links:
Social Sciences: Social Studies Levels 1 - 5
Science: Nature of Science, Living World, Ecology Levels 1 - 5
NCEA Science:
Biology Levels 1 - 3, Material World Level 1, Living World Level 1, Earth & Space Science Level 2

Ngā Hau Ngākau (Temporary Gallery)

Term 1 and 2: All year levels

Ngā Hau Ngākau (Breath of Mine) is an immersive installation that uses painting, sculpture and sound to create an experience that delves deep into Māori storytelling.

New Zealand Curriculum links:
Years NE to 10: Social Sciences, Visual Arts, Music & Technology Levels 1 - 5
NCEA: Possible achievement standards linked to this topic include:
The Arts: Levels 1 - 3 Music & Visual Arts
Technology: Levels 1 - 3
Science: Levels 1 - 3 Physics

Wildlife Photographer of the Year (Temporary Gallery)

Term 3 and 4: All year levels

Experience the world renowned *Wildlife Photographer of the Year* exhibition, curated by the Natural History Museum (London).

New Zealand Curriculum Links:
Social Sciences: This topic covers elements of Social Studies Levels 1 - 5
Visual Arts: Photography Levels 1 - 5
NCEA: Photography, Levels 1 - 3

Taranaki Research Centre/Te Pua Wānanga o Taranaki

Term 1 - 4: (NCEA) Years 11 - 13

Specialists from the Taranaki Research Centre will support and guide secondary students to learn the research skills necessary for tertiary level study.

Walk in the Footsteps

This half-day field trip is a unique opportunity to visit significant Taranaki War sites with an experienced guide.

Taranaki Wars

Explore the relevant Taranaki Wars resources and materials.

Parihaka: Contested Ground

The research centre holds resources relevant to the stories of Parihaka.

New Zealand Curriculum Links (all topics):
NCEA History: Levels 1 - 3, NCEA Art History: Levels 1 - 3

Aotea Utanganui (Pātea Museum)

Term 1 - 4: All year levels

The following topics can be booked with our Educator at Aotea Utanganui using the Puke Ariki contact details.

Tangata Whenua

Our Awesome Earth

South Taranaki Wars

Please see our website for more information.