 [image: image1.png]

 Leisure, travel & tourism: visit investigation

[image: image1.png]Types of jobs at the Museum

On your visit to the Museum, produce a list of types of jobs that you can see staff doing around the Museum and jobs that you think they might be doing behind the scenes.

	
	Around the Museum
	
	Behind the scenes

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Choose one job you can see a member of staff doing in the Museum. Observe the member of staff closely for a few minutes.

Make a note of the main responsibilities and activities involved in the job.

	

From what you have observed, what are the special qualities and qualifications that the member of staff might need to carry out their job effectively?

	

PAGE
Types of jobs at the Museum
May be reproduced for educational purposes
 Page 1 of 1
© National Maritime Museum, Greenwich, LONDON SE10 9NF Tel: +44 (0)20 8858 4422 Website: www.nmm.ac.uk/traveltourism

