MAKE YOUR OWN MOTOR MUSEUM

WHAT YOU NEED

- Box
- Toy cars
- · Museum objects sheet
- Scissors
- Glue
- Colouring pens and pencils

STEP 1

DECIDE HOW YOU WILL USE YOUR BOX

Will we look in from the top of the box to see inside? Or will we look in from the side? Or will have it upside down and make doors and window to peek through?

STEP 2

TRANSFORM YOUR BOX INTO A MUSEUM

Think about where you might put certain cars in the Museum. Which Collections will visitors see first? Then using your colouring pens and pencils, draw and decorate the Museum inside and out. Don't forget to think about where visitors will walk!

STEP 3

FINISHING TOUCHES

Using the printable Museum objects sheet cut out the signs, visitors and other Museum details that you would like to use and use your glue to stick them wherever you like.

STEP 4

MUSEUM CARS

Add your car collection to the Museum, leaving space around them so visitors can look at them.

STEP 5

GIVE A TOUR!

Take people in your home on a tour of your Museum, and please do let us see your creation too. Ask a parent or guardian to share a picture of your Museum with us on social media.

Haynes International Motor Museum's Red Room is filled entirely with red cars.

MAKE YOUR OWN MOTOR MUSEUM

MUSEUM OBJECT SHEET

Cut out and stick the signs, visitors and other details that you would like to see in your Museum.

> THE AMERICAN **DREAM**

WHEELS AROUND THE WORLD

VETERAN & VINTAGE

THE DAWN OF MOTORING

FERRARI: THE MAN & THE MACHINE

THE **RED ROOM**

HALL OF **MOTORSPORT** **SUPERCAR CENTURY**

Share a photo of your Museum with us online, (maybe give us a quick tour!) and our favourites will win a Family Ticket to visit us when we reopen.

