

**EDUCATION
IN DISGUISE**

IMAX®

IMAX + MELBOURNE MUSEUM AN EXCITING EDUCATION EXPERIENCE!

‘...very accessible,
highly educational and
entertaining throughout.’

Teacher feedback

A visit to both IMAX and Melbourne Museum is the perfect day excursion for you and your class. IMAX movies are designed to educate and enlighten as well as entertain. And so are Melbourne Museum's exhibitions and education programs.

Why not enjoy a film at IMAX, participate in a staff-led program and visit an exhibition at Melbourne Museum, all on the one curriculum-based topic?

There are a number of popular package options but you can also call us on 03 8341 7767 for themed excursions tailored for your class.

Book now! Call (03) 8341 7767 or visit imaxmelbourne.com/education

EDUCATION FILM LIBRARY

A Beautiful Planet 3D

Apollo 11:
First Steps Edition

Australia:
The Wild Top End 3D

Bugs:
Mighty Micro Monsters

Dinosaurs:
Prehistoric Planet 3D

Extreme Weather

Great Bear
Rainforest 3D

Museum Alive 3D

Oceans 3D:
Our Blue Planet

The Story of Earth 3D

Volcanoes 3D

Wild Africa 3D

All films are exempt from classification as they are educational and none of the material exceeds the PG classification.

NEW FOR TERM 4 2019

AUSTRALIA: THE WILD TOP END 3D

Take your students on a visually stunning journey through one of the most remote areas on the planet: far Northern Australia. Narrated by Indigenous elder Balang T.E. Lewis, this documentary will inspire students to learn more about the culture and wildlife of Australia's remote wild north.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 4 and above. This film links closely to staff-led programs in the Bunjilaka Aboriginal Cultural Centre, *First Peoples* and *600 Million Years: Victoria Evolves* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Natural History, Environmental Science, Life Cycles, Geology, Intercultural Knowledge

Focus Question

What is the average lifespan of a saltwater crocodile like Caspar?

NEW FOR TERM 4 2019

APOLLO 11: FIRST STEPS EDITION

The First Steps Edition is a 45-minute version of the acclaimed 2019 feature length documentary, presented in IMAX 2D. Take your students on a giant screen journey back to 1969 to explore the challenges, triumphs and discoveries of the moon landing from a new perspective, featuring never-before-seen footage from the NASA archive.

Runtime: 45 minutes

Teacher Information

Suitable for students in Year 7 and above. This film links closely to the *Dynamic Earth* exhibition at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Science Understanding (Earth & Space Science), Space and Solar Systems, Science as a Human Endeavour

NEW FOR TERM 1 2020

GREAT BEAR RAINFOREST 3D

Explore one of the planet's most secluded wildernesses on Canada's rugged Pacific coast—the Great Bear Rainforest. Learn about the forest's inhabitants, including the fabled all-white Spirit Bear, and the indigenous First Nations peoples working to protect them.

Runtime: 45 minutes

Teacher Information

Suitable for students in Prep and above. This film links closely to the *Wild* exhibition and the Forest Gallery at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Environmental Science, Conservation, Life Cycles, Biology, Sustainability, Geography

Focus Question

How many different First Nations groups call the Great Bear Rainforest home?

NOW SHOWING

A BEAUTIFUL PLANET 3D

A breathtaking portrait of Earth from space, providing a unique perspective and increased understanding of our planet and galaxy as never seen before. Made in cooperation with the National Aeronautics and Space Administration (NASA), the film features stunning footage of our magnificent blue planet—and the effects humanity has had on it over time—captured by the astronauts aboard the International Space Station.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 2 and above. This film links closely to the *Dynamic Earth* exhibition at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Science Understanding (Earth Science), Sustainability, Geography

NOW SHOWING

BUGS: MIGHTY MICRO MONSTERS

Using the latest 3D technology to bring to life the extreme and unseen world of bugs. In this 3D giant screen adventure, we shrink down and step into the hidden world of super-powered bugs. See beetles that shoot chemical fire and lift enormous weights; even a bug that can transform itself into another creature entirely. Super powers exist beneath our feet.

Runtime: 45 minutes

Teacher Information

Suitable for students in Prep and above. This film links closely to the *Bugs Alive* exhibition at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Humanities, Social Science, Geography, Science Understanding (Biological Science), Sustainability

NOW SHOWING

DINOSAURS: PREHISTORIC PLANET 3D

Bring your students to see the film that reveals the story behind the daily lives of dinosaurs. Spin back in time and follow a herd of Pachyrhinosaurus through seasons and life cycles from mating to nesting and hatching, and then migration. With natural catastrophes and predators like the Troodon and packs of Gorgonsaurs, the dinosaurs face a constant battle of survival.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 2 and above. This film links closely to the *Dinosaur Walk, 600 Million Years: Victoria Evolves* and *Dinosaur Skeletons* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Science Understanding (Earth & Space Science), Science as a Human Endeavour, Science Inquiry Skills, Geography

NOW SHOWING

EXTREME WEATHER

From ice to fire to tornadoes, this mind-blowing documentary will illustrate to your students how all of these extreme elements are connected. Understanding this interconnectedness is crucial to living in a world where extreme weather is becoming the norm—meet the scientists around the world working to unlock the keys to predicting and surviving the dangerous weather to come.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 3 and above. This film links closely to the *Dynamic Earth* and *600 Million Years: Victoria Evolves* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Natural Disasters, Environmental Science, Science Understanding (Earth Science), Science Inquiry Skills, Geography

Focus Question

What percentage of the earth's surface is covered by ocean?

NOW SHOWING

MUSEUM ALIVE 3D

David Attenborough takes us on a nocturnal adventure through London's famous Natural History Museum. Roaming the museum halls and corridors, encountering extinct creatures that are brought to life right in front of our eyes. He dodges a sabre-toothed cat, laughs as a dodo pecks his leg and in the magnificent finale, he feeds a hungry Diplodocus by hand from the top balcony. The collaboration between scientists, Natural History Museum curators and the world's leading animation studios results in a spectacular, fun and enlightening film.

Runtime: 45 minutes

Teacher Information

Suitable for students in Prep and above. This film links closely to the *Dinosaur Walk*, *600 Million Years: Victoria Evolves* and *Dinosaur Skeletons* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Thinking Process, Science Understanding (Biological & Earth Science), VCE Biology

NOW SHOWING

OCEANS 3D: OUR BLUE PLANET

Take your students on a global odyssey to discover the largest and least explored habitat on Earth. Learn about the new ocean science and technology allowing us to go further into the unknown than we ever thought possible! From the coastal shallows to deeper, more mysterious worlds, the untold stories of the ocean's most astonishing creatures are revealed. As we journey through our oceans, we share these extraordinary discoveries with students and teachers alike, and uncover a spectacular world of life beneath the waves.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 2 and above. This film links closely to the *Marine Life* and *Dynamic Earth* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Marine Biology, Biology, Science Understanding (Biological Science), Sustainability, Geography

Focus Question

Which fish, found on Australia's Great Barrier Reef, uses coral or rocks to break open clams?

NOW SHOWING

THE STORY OF EARTH 3D

This Australian documentary showcases the ability of contemporary geology to teach us about our Earth and our solar system. Professor Martin Van Kranendonk and PhD candidate Tara Djokic will guide your students from the Pilbara region in Western Australia to the geothermal pools of Iceland, linking previous discoveries to new ecological phenomena and challenging our current understanding of how and where life originated on Earth.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 3 and above. This film links closely to the *Dynamic Earth* and *600 Million Years: Victoria Evolves* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Science Understanding (Earth & Space Science), Science as a Human Endeavour, Science Inquiry Skills, Geography

Focus Question

Name the three main types, or classes, of rocks.

NOW SHOWING

VOLCANOES 3D

For billions of years, volcanoes have helped forge the world we know, creating extraordinary ecosystems and wildlife habitats. Take your students on an adventure across the globe with intrepid explorer Carsten Peter, from the edge of an active volcano in Indonesia to the archaeological ghost town of Pompeii. Discover molten worlds and exploding craters in this adrenaline-filled, immersive IMAX 3D experience!

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 2 and above. This film links closely to the *Dynamic Earth* and *600 Million Years: Victoria Evolves* exhibitions at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Natural Disasters, Environmental Science, Science Understanding (Earth Science), Geography

Focus Question

Which volcano erupted in 79AD, destroying the town of Pompeii?

NOW SHOWING

WILD AFRICA 3D

Take your students on a spectacular journey through the magical realms of the wildest continent on earth. Fly from snow-covered mountains in Kenya along great rivers, into steamy rainforests and the wide-open savannahs of the Serengeti. Meet a family of elephants on their epic search for water, discover hungry crocodiles as they wait at water holes for the annual wildebeest migration; a family of mountain gorillas in the forests of Rwanda and thousands of flamingos performing an extraordinary mating display in the volcanic Lake Bogoria.

Runtime: 45 minutes

Teacher Information

Suitable for students in Grade 2 and above. This film links closely to the *Wild* exhibition and the Forest Gallery at Melbourne Museum. To find out more [click here](#) or call 03 8341 7767 to book your joint package.

Victoria Curriculum Links

Science, Biology, Science Understanding (Biological Science), Sustainability, Geography

IMAX®