
http://www.metromagazine.com.au

http://theeducationshop.com.au

© ATOM 2018 ISBN: 978-1-76061-168-2

A STUDY GUIDE BY
DAVE CREWE

http://www.metromagazine.com.au
http://theeducationshop.com.au
http://www.metromagazine.com.au

©
 A

T
O

M
 2

0
1

8

2

Introduction
The Story of Earth is an Australian documentary for IMAX ®
and other giant screen theaters directed by Russell Scott and
written by Scott and Wain Fimeri.

The documentary, narrated by Rachel Ward,
centres on how contemporary geology has
potentially led to a new understanding of
how life on Earth came to be. The Story of
Earth centres on the discoveries of Professor
Martin Van Kranendonk and his student
Tara Djokic. Their studies in geology have
produced findings in the Pilbara region
of Western Australia that challenge our
current understanding of how and where life
originated, suggesting that life may have first
sprung up in geothermal pools rather than
on the ocean floor. Their investigation takes
them to Iceland, where present conditions
resemble the Earth billions of years ago.
Along the way, the documentary showcases
geology’s ability to tell us deep truths about
our Earth and our solar system through the
study of rocks.

CONTENT HYPERLINKS

3	 CURRICULUM LINKS

4	 DOCUMENTARY PARTICIPANTS

4	 ACTIVITIES

7 ROCKS 9 THE
EARTH

10 OUR SOLAR
SYSTEM

12 ORIGINS
OF LIFE

14	 OTHER RELEVANT RESOURCES
ONLINE

Curriculum Links
The Story of the Earth is suitable for students in Years 4-6
undertaking Science and Years 8-10 undertaking:

•	 Science
•	 English

As a curriculum resource in Science, The Story of Earth is
primarily relevant to the Earth and Space Sciences strand
of Science Understanding, though this Study Guide
also incorporates strands from Science as a Human
Endeavour and Science Inquiry Skills where appropriate.
The program can be used to introduce and explore tec-
tonic plates, the solar system and our charging Earth in
upper primary Science. Addressing how geologists’ study
of rocks deepens our understanding of the past while
linking these discoveries to phenomena such as tectonic
plates, the origin of life and the solar system ensures that
the documentary is equally well-positioned as stimulus
material in Years 8, 9 and 10.

It is unlikely that teachers would use The Story of Earth
purely as stimulus material in an English classroom.
However, many of the activities in this study guide are
well-suited to allow students to demonstrate many of
the sub-strands within the Creating Texts Literacy strand
of secondary school English while responding to the
program.

Teachers are advised to consult the Australian Curriculum
online at https://www.australiancurriculum.edu.au/ and
curriculum outlines relevant to their state or territory for
further information.

Relevant Content Descriptors for Year 4 Science:
Earth’s surface changes over time as a result of natural

processes and human activity (ACSSU075)
Represent and communicate observations, ideas and

findings using formal and informal representations
(ACSIS071)

Relevant Content Descriptors for Year 5 Science:
The Earth is part of a system of planets orbiting around a

star (the sun) (ACSSU078)
Communicate ideas, explanations and processes using

scientific representations in a variety of ways, includ-
ing multi-modal texts (ACSIS093)

Relevant Content Descriptors for Year 6 Science:
Sudden geological changes and extreme weather events

can affect Earth’s surface (ACSSU096)
Communicate ideas, explanations and processes using

scientific representations in a variety of ways, includ-
ing multi-modal texts (ACSIS110)

Relevant Content Descriptors for Year 8 Science:
Sedimentary, igneous and metamorphic rocks contain

minerals and are formed by processes that occur
within Earth over a variety of timescales (ACSSU153)

Scientific knowledge has changed peoples’ understand-
ing of the world and is refined as new evidence
becomes available (ACSHE134)

People use science understanding and skills in their oc-
cupations and these have influenced the development
of practices in areas of human activity (ACSHE136)

Reflect on scientific investigations including evaluat-
ing the quality of the data collected, and identifying
improvements (ACSIS146)

Relevant Content Descriptors for Year 9 Science:
The theory of plate tectonics explains global patterns

of geological activity and continental movement
(ACSSU180)

Scientific understanding, including models and theo-
ries, is contestable and is refined over time through
a process of review by the scientific community
(ACSHE157)

Critically analyse the validity of information in primary and
secondary sources and evaluate the approaches used
to solve problems (ACSIS172)

Relevant Content Descriptors for Year 10 Science:
The universe contains features including galaxies, stars

and solar systems, and the Big Bang theory can be
used to explain the origin of the universe (ACSSU188)

Global systems, including the carbon cycle, rely on inter-
actions involving the biosphere, lithosphere, hydro-
sphere and atmosphere (ACSSU189)

Scientific understanding, including models and theo-
ries, is contestable and is refined over time through
a process of review by the scientific community
(ACSHE191)

Relevant Content Descriptors for Year 8 English:
Create imaginative, informative and persuasive texts that

raise issues, report events and advance opinions,
using deliberate language and textual choices, and
including digital elements as appropriate (ACELY1736)

Relevant Content Descriptors for Year 9 English:
Create imaginative, informative and persuasive texts that

present a point of view and advance or illustrate argu-
ments, including texts that integrate visual, print and/
or audio features (ACELY1746)

Relevant Content Descriptors for Year 10 English:
Create sustained texts, including texts that combine

specific digital or media content, for imaginative,
informative, or persuasive purposes that reflect upon
challenging and complex issues (ACELY1756)

©
 A

T
O

M
 2

0
1

8

3

https://www.australiancurriculum.edu.au/

Documentary Participants
PROFESSOR MARTIN VAN KRANENDONK is the Head of the School
of Biological, Earth and Environmental Sciences (BEES) at
the University of New South Wales (UNSW) Sydney. He is a
Professor of Geology with a particular interest in the early his-
tory of the Earth.
Professor Van Kranendonk is the Director of the Australian
Centre for Astrobiology (ACA), Deputy Director of the Big
Questions Institute and a member of the ARC Centre of
Excellence for Core to Crust Fluid Systems. His research in
the Pilbara and Yilgarn cratons has placed him at the forefront
of Archean tectonic studies. He has published a book on the
subject, Earth’s Oldest Rocks, and has authored more than
110 publications in international journals.1

TARA DJOKIC is a PhD candidate at the Australian Centre
for Astrobiology of UNSW, supervised by Professor Van
Kranendonk. Her PhD work is focused on the geological set-
ting and ecology of some of Earth’s oldest evidence of life in
Western Australia. Tara’s work has led to the production of an
online, virtual field trip based on observations from the Pilbara.
The VFT has been used in an online Astrobiology course at
UNSW since 2016 to teach multidisciplinary science students
about early life on Earth, geology and scientific practice.2

Activities
The following activities are organised
into five categories: Our Place in
Space, Rocks, The Earth, Our Solar
System and Origins of Life. The
first category is primarily intended
for Year 4-6 students, while the
subsequent categories are primarily
intended for Year 8-10 students.

Each category features activities
ranging in complexity and difficulty.
Given the brevity of the program
– running under 40 minutes – it
is recommended that teachers
introduce a geology/earth science
unit by screening the program,
and then centre on one or more
activities, returning to segments from
The Story of Earth as required. While
a particular Science classroom may
not explore all the issues addressed
in this documentary, it serves as a
concise introduction to concepts
that have been taught in previous
years or will be expanded upon in
future study.

©
 A

T
O

M
 2

0
1

8

4

OUR PLACE IN SPACE

These activities are intended for Years 4-6
Science. Using the ACARA standards as a
reference point, the activities centring on geological
concepts are best suited to Years 4 and 6, while the
activities going beyond Earth into our solar system
are best suited to Year 5.

** BENEATH OUR FEET

“The Earth’s crust is not one solid piece. It is bro-
ken up into tectonic plates.”

After watching the program, answer the following
questions:

•	 What the Earth look like when it was first
formed?

•	 Has the Earth changed since it first formed?
How do you think it changed?

•	 What is the Earth made of? What does it look
like underneath our feet?

•	 How did the continents form?
•	 What causes earthquakes and volcanoes?

Many of these questions are answered by an
understanding of tectonic plates. After complet-
ing this discussion, the following ABC Education
resources will help reinforce your understanding of
tectonic plates’ role in changing the shape of our
Earth’s surface over time:

Below Earth’s Crust
(http://education.abc.net.au/home#!/media/30528/
below-earth-s-crust)
This 14 minute clip – targeted at Years 6, 8 and 9
Science students – examines the “composition of
planet Earth”, delving beneath the Earth’s crust into
its mantle and core.

Earthquakes
(http://education.abc.net.au/
home#!/digibook/617025/
earthquakes-when-the-earth-shakes)
This interactive digi-book explains the importance
of the Earth’s tectonic plates to earthquakes and
the formative of the continents we know of today.

©
 A

T
O

M
 2

0
1

8

5

http://education.abc.net.au/home#!/media/30528/below-earth-s-crust
http://education.abc.net.au/home#!/media/30528/below-earth-s-crust
http://education.abc.net.au/home#!/digibook/617025/earthquakes-when-the-earth-shakes
http://education.abc.net.au/home#!/digibook/617025/earthquakes-when-the-earth-shakes
http://education.abc.net.au/home#!/digibook/617025/earthquakes-when-the-earth-shakes

After completing these two activities, return to the
four questions discussed above. How would you
answer these questions now? Reflect on what you
have learnt from these resources, and write a short
summary of the important information.

** FOSSIL RECORD

“These little bumps in the rock I’m measuring are
fossils of structures called stromatolites. They are
made by microbes that among the earliest forms of
life on Earth.”

One of the key pieces of evidence in Professor
Van Kranendonk and Tara Djokic’s re-evaluation of
the origins of life is the discovery of fossils in the
Pilbara region. Fossils provide scientists – particu-
larly palaeontologists, who study fossils – critical
information about life that existed and went extinct
long before humans ever walked the Earth; but how
are they formed?

Research how fossils are formed; there are many
useful resources online and in libraries, but this
BBC resource may be a good starting point for
your research: http://www.bbc.co.uk/nature/fossils.

Try to answer the following questions:

•	 What are the differences between body fossils
and trace fossils?

•	 What’s the difference between preserved fossils
and mineral replacement fossils?

•	 What was the first recorded fossil discovery,
and who discovered it?

With your teacher’s supervision, you may then be
able to complete a hands-on activity simulating
fossil formation. Plaster of Paris and leaves can be
used to simulate impression fossils, while hot glue
can be used to simulate a preserved fossil like those
formed when an insect is preserved in amber.

** EXPLORING SPACE

“Revolving around the sun, new planets formed
from gathering debris.”

The Story of Earth is, as its title suggests, primarily
a story of our Earth. But the program also includes
references to the formation of our solar system,
and how we differ from our neighbours Mars and
Venus.

To develop a better understanding of our place in
the universe, work in small groups with the guid-
ance of your teacher to produce a multi-modal
presentation on our solar system. This presenta-
tion should include a timeline of the life of our solar
system – how and when did it form, and how has
it changed over time? – and a representation of
the planets in our solar system and their distinctive
properties.

When completed, each group should share their
presentations with their class.

©
 A

T
O

M
 2

0
1

8

6

http://www.bbc.co.uk/nature/fossils

ROCKS

These activities are intended for Year 8 Science,
but could easily be addressed in Year 9 or 10
Science. Students will explore what the study of
rocks can tell us about our past, while contemplating
the career of a geologist. Using online resources
including a ‘virtual field trip’, students will examine
the Dresser Formation region as shown in The
Story of Earth.

** ROCK AROUND THE CLOCK

“Being a geologist is a little bit like being a detec-
tive. The clues to the story are in the rocks. Their
structure and composition tells us what the world
was like when they were formed.”

In voiceover, Professor Van Kranendonk ex-
plains that the study of rocks allows geologists
to understand the past. In the short sequence set
in the green valley of the Blue Mountains’ Eden,
Claustral Canyon, what do the rocks tell the profes-
sor and his students about what the region would

have been like in the past? Identify two specific
examples.

Professor Van Kranendonk observes to a stu-
dent that a rock wall might not be “sedimentary,
particularly.”

•	 Using a diagram and accompanying definitions,
create a simple explanation for the three main
categories of rock: sedimentary, igneous and
metamorphic.

•	 Based solely on the professor’s description
of the observed rock as appearing “like fluids
that have come into a crack”, how would you
categorise the rock in question?

Meanwhile, in the Pilbara region, Tara Djokic is
exploring a gorge in the Pilbara region, as the nar-
rator notes that the rocks are “red because they are
rusty”.

•	 What is the significance of the rocks’ red colour,
as explained by the narrator?

•	 The rocks in the gorge are layered. What is the
relevance of such layers to geologists – what
can they determine about each layer?

©
 A

T
O

M
 2

0
1

8

7

We then see Tara Djokic examining stromatolites,
which she describes as “fossils of structures …
made by microbes”. By researching in stromatolites
in more detail, write an explanation – supplemented
by diagrams as necessary – describing the appear-
ance and importance of stromatolites. The Western
Australian Government has a usual resource on stro-
matolites and their importance to research, found
here: http://www.dmp.wa.gov.au/Stromatolites-and-
other-evidence-1666.aspx

** GEOLOGY AS A JOB

“Days in the field can be long and physically de-
manding, but it sure beats working for a living.”

The picture The Story of Earth paints of geology as
a career is one of exploration, discovery – and fun.
Immediately after the line quoted above, the pro-
gram launches into a fast-paced montage of geol-
ogy students jumping and abseiling down waterfalls.

How does the footage shown present the career
of a geologist? Research geology as a career
(teachers may wish to assign different students to
investigate the career’s opportunities, the required
training, the associated challenges, etc) and share
and discuss your findings with your class.

Tara Djokic is a PhD candidate under the supervi-
sion of Professor Van Kranendonk. What does
it mean to be a PhD candidate? What would be
Tara’s specific role and responsibilities as a geol-
ogy PhD candidate?

** THE DRESSER FORMATION

“The Pilbara is about as far away from civilisation as
it gets.”

While the Pilbara region is only the setting of small
section of the program ([07:32 to 16:12]), Tara’s dis-
covery of geyserite adjacent to stromatolites proves
crucial to The Story of Earth’s central question.

To get a sense of the landscape, one could begin
by examining Tara’s 3D models of the Dresser
Formation, an important area in East Pilbara where
the geyserite was found. They can be found here –
https://sketchfab.com/taradjokic - and are com-
patible with VR if your school has the technology
available.3 (Teachers, you may wish to assign the 15
different models to your students, and ask each to
note down specific or general observations of the
rocks seen in their model.)

While the Pilbara region is certainly too remote
to plan a field trip for most schools, through the
power of modern technology you can attend a
‘Virtual Field Trip’. The Dresser Formation VFT –
found at http://vft.asu.edu/VFTDresser/panos/
Dresser/Dresser.html – developed in collaboration
between Arizona State University and ACA allows
you to explore the area, watching videos and view-
ing detailed pictures of the landscape and rocks.

The full list of VFTs can be found at http://vft.asu.
edu/, including a VFT on the Karijini Gorge (also
from the Pilbara, as seen in The Story of Earth). An
extensive compilation of useful resources related
to the region can also be found at the NASA
Macquarie University Pilbara Education Project
(http://pilbara.mq.edu.au/wiki/Main_Page); a page
on the Dresser Formation (http://pilbara.mq.edu.
au/wiki/Dresser_Formation) has links to many vid-
eos of Professor Van Kranendonk examining and
describing the phenomena found in the area.

©
 A

T
O

M
 2

0
1

8

8

http://www.dmp.wa.gov.au/Stromatolites-and-other-evidence-1666.aspx
http://www.dmp.wa.gov.au/Stromatolites-and-other-evidence-1666.aspx
https://sketchfab.com/taradjokic
http://vft.asu.edu/VFTDresser/panos/Dresser/Dresser.html
http://vft.asu.edu/VFTDresser/panos/Dresser/Dresser.html
http://vft.asu.edu/
http://vft.asu.edu/
http://pilbara.mq.edu.au/wiki/Main_Page
http://pilbara.mq.edu.au/wiki/Dresser_Formation
http://pilbara.mq.edu.au/wiki/Dresser_Formation

THE EARTH

These activities are intended for Year 9 Science,
but could also be addressed in Year 8 or 10 Science.
Students will investigate the geological significance
of volcanoes and tectonic plates, and explore the
origins and importance of the Earth’s atmosphere and
magnetic field.

** THE HEART OF FIRE

“This is why we’ve come to Iceland - the geother-
mal hot springs! To see the earth as it once was!”

The exciting implication of Tara’s discovery – ex-
plored in more detail in later activities – is that life
may have begun in geothermal hot springs rather
than on the ocean floor as originally believed.

After watching The Story of Earth (or during the
Iceland segment), answer the following questions
based on the information presented in the program:

•	 Why are Professor Van Kranendonk and his stu-
dents visiting Iceland to investigate a discovery
from the Pilbara region?

•	 What are the “huge tears in the crust of the
Earth” that Professor Van Kranendonk discuss-
es in voiceover?

•	 How are tectonic plates “forces for good” for
our planet?

•	 How does the Earth’s molten core help protect
the planet from solar radiation?

•	 What visible evidence does the program pro-
vide of the magnetosphere?

By researching geothermal pools, identify how they
are formed and the geological phenomena ob-
served within and around such ‘hot springs’.

** THE AIR THAT WE BREATHE

“We have many reasons to be grateful that the
earth has a molten core.”

The Story of Earth regularly links the Earth’s at-
mosphere to geothermal activity. In a small group,
research the relationship between volcanic activity
and our atmosphere, and produce a presentation
or poster demonstrating how the Earth’s atmos-
phere was produced and is maintained by volcanic
activity. Include in your poster or presentation an
identification of the positive and the negative ef-
fects of volcanic activity on our atmosphere.

Study the aurora phenomenon observed in The
Story of Earth. What causes this phenomenon –
often called the ‘Northern Lights’ – and how is the
influenced by the Earth’s molten core?

©
 A

T
O

M
 2

0
1

8

9

OUR SOLAR SYSTEM

These activities are intended for Year 10
Science, but could also be addressed in Year
9 Science. Students will consider their own prior
understanding of the origin of the Earth, and
consider research the geological conditions when
the Earth and the Moon first formed, and compare
our planet with nearby neighbours.

** FORMATION OF THE EARTH

“The third planet from the sun was an inferno.
Impossibly hostile to life. Over billions of years
this uninhabitable ball of molten rock transformed
into a paradise covered with oceans of water and
shrouded in life giving atmosphere.
This is our home. Earth.”

The opening minutes of The Story of Earth are
a short story of the Earth’s beginning. Your task
is to research and produce a poster represent-
ing the Earth’s early years. This should focus on
the Precambrian Era – from the beginning up
to about 600 million years ago – including the
Hadean, Archean and Proterozoic Eons (note
that the Archean Eon is the focus of much of
Professor Van Kranendonk’s research).

©
 A

T
O

M
 2

0
1

8

10

** OTHER PLANETS

“This is a world without tectonic plates. Venus. With
no greenhouse gas recycling system, the atmosphere
thickened, causing temperatures to skyrocket, until all
that’s left is a scorched, barren planet.”

The documentary makes mention of both Venus and
Mars over its runtime, noting that Mars differs from
Earth in its lack of active volcanoes (linked to its lack
of an atmosphere), while Venus has no tectonic plates
(and therefore a toxic atmosphere and high tempera-
tures). Use the following table to examine the similari-
ties and differences between these three planets in
more detail. Fill in each cell with brief descriptions of
the geological/environmental features.

Planet Venus Earth Mars

TECTONIC
PLATES

VOLCANOES

IMPACT
CRATERS

PRESENCE OF
LIQUID WATER

ATMOSPHERE

MAGNETIC
FIELD

©
 A

T
O

M
 2

0
1

8

11

ORIGINS OF LIFE

These activities are intended for Year 10 Science,
but could also be addressed in Year 8 and 9 Science.
Students will reflect upon their own understanding of
the origins of life on Earth, and the possibility of life
on other planets. Finally, students will look into the
research underpinning the documentary’s assertions
in the context of the scientific method and the
scientific community.

** HOW IT ALL BEGAN

(Note: this activity can be completed before or after watch-
ing The Story of Earth. If completed beforehand, it will allow
students to evaluate their own prior understanding – or lack
thereof – as to origins of life on Earth. If completed after
watching the program, it will allow the teacher to assess how
much information they’ve retained on the subject.)

“Is it possible that life may not have begun in the
ocean?”

Write a short story about the origins of life on Earth.
This is intended to be a creative piece of writ-
ing and not purely factual; you are encourage to

speculate rather than rely on research. Consider
what conditions must have been like – where would
life have first appeared, and what the geological
state of the Earth have been at that time?

Share your stories with your classmates and discuss
the similarities and differences in both the content of
your writing and the writing techniques applied.

** SCIENTIFIC DISCOVERY

“A single rock I found in the Pilbara opened up a
new chapter in the story of Earth – life might not
have started in shallow oceans but very likely in
geothermal pools like these.” [32:10]

As is to be expected from a brief documentary, The
Story of Earth somewhat simplifies the specifics of
the scientific method. Professor Van Kranendonk’s
research into stromatolites in the Pilbara region and
the possibility that life originated many millions of
years4 before the “previous most convincing and
generally accepted multidisciplinary evidence for
oldest life remains”5 was published in August 2016,
authored by Allen P. Nutman, Vickie C. Bennett,

©
 A

T
O

M
 2

0
1

8

12

Clark R.L. Friend, Allan R. Chivas and Professor Van
Kranendonk. That report can be found at https://
www.nature.com/articles/nature19355, though you’ll
need a subscription to the Nature database to read
the complete report.

Nutman et al’s report was a precursor to the spe-
cific findings addressed in The Story of Earth, which
were published in May 2017. Where the earlier report
focused on stromatolites in a marine environment, the
follow-up article (by Djokic and Van Kranendonk along
with Kathleen A. Campbell, Malcolm R. Walter & Colin
R. Ward) has specific links to the possibility of the
origin of life in hot springs, rather than in the ocean.
This report can be found online at https://www.nature.
com/articles/ncomms15263 and does not require a
subscription. Djokic and Van Kranendonk summarise
their findings in this (paywalled) Scientific American
article: https://www.scientificamerican.com/article/
life-on-earth-came-from-a-hot-volcanic-pool-not-the-
sea-new-evidence-suggests/

Nor is the discovery uncontentious, as suggested by
the documentary’s frequent use of “might” and similar
language as a qualifier. A Nature article6 on Nutman
et al’s findings has a distinctly sceptical tone: ““If we
found something like this on Mars would we stick a

flag in it and call it life?” [asks astrobiologist Abigail
Allwood]. “I don’t think we would.””

By researching the debate around the aforemen-
tioned articles, write a short persuasive arguing
either that their findings do prove that life must
have originated in geothermal pools, or that they
don’t. The following resources may prove helpful in
preparing your essay:

•	 http://www.nature.com/news/2008/080125/full/
news.2008.529.html

•	 https://www.nature.com/news/claims-of-earth-
s-oldest-fossils-tantalize-researchers-1.20506

•	 https://www.nature.com/articles/nature19429
•	 https://theconversation.com/evidence-of-an-

cient-life-in-hot-springs-on-earth-could-point-
to-fossil-life-on-mars-77388 (note that this is
written by Djokic)

•	 https://www.smithsonianmag.com/science-
nature/evidence-early-life-ancient-hot-
springs-suggest-life-may-have-evolved-
land-180963268/

After completing your essay, reflect upon the fol-
lowing question:

•	 Is an argumentative essay the best way to
come to a conclusion in a scientific context?
Why or why not?

** LIFE ON MARS?

The quote above from Abigail Allwood brings up
the topic of life on Mars. This isn’t an entirely hy-
pothetical point; what precisely counts of evidence
of life is crucial to forming a scientific consensus
around life on other planets – including Mars.

Students interested in this topic may wish to watch
a video recording of a UNSW Science conference
on Mars, featuring contributions from both Djokic
and Allwood. The video – found at https://www.
youtube.com/watch?v=md52txoEbus – runs for an
intimidating four-and-a-half hours, but the video’s
description should allow viewers to navigate to the
section that they are interested in.

©
 A

T
O

M
 2

0
1

8

13

https://www.nature.com/articles/nature19355
https://www.nature.com/articles/nature19355
https://www.nature.com/articles/ncomms15263
https://www.nature.com/articles/ncomms15263
https://www.scientificamerican.com/article/life-on-earth-came-from-a-hot-volcanic-pool-not-the-sea-new-evidence-suggests/
https://www.scientificamerican.com/article/life-on-earth-came-from-a-hot-volcanic-pool-not-the-sea-new-evidence-suggests/
https://www.scientificamerican.com/article/life-on-earth-came-from-a-hot-volcanic-pool-not-the-sea-new-evidence-suggests/
http://www.nature.com/news/2008/080125/full/news.2008.529.html
http://www.nature.com/news/2008/080125/full/news.2008.529.html
https://www.nature.com/news/claims-of-earth-s-oldest-fossils-tantalize-researchers-1.20506
https://www.nature.com/news/claims-of-earth-s-oldest-fossils-tantalize-researchers-1.20506
https://www.nature.com/articles/nature19429
https://theconversation.com/evidence-of-ancient-life-in-hot-springs-on-earth-could-point-to-fossil-life-on-mars-77388
https://theconversation.com/evidence-of-ancient-life-in-hot-springs-on-earth-could-point-to-fossil-life-on-mars-77388
https://theconversation.com/evidence-of-ancient-life-in-hot-springs-on-earth-could-point-to-fossil-life-on-mars-77388
https://www.smithsonianmag.com/science-nature/evidence-early-life-ancient-hot-springs-suggest-life-may-have-evolved-land-180963268/
https://www.smithsonianmag.com/science-nature/evidence-early-life-ancient-hot-springs-suggest-life-may-have-evolved-land-180963268/
https://www.smithsonianmag.com/science-nature/evidence-early-life-ancient-hot-springs-suggest-life-may-have-evolved-land-180963268/
https://www.smithsonianmag.com/science-nature/evidence-early-life-ancient-hot-springs-suggest-life-may-have-evolved-land-180963268/
https://www.youtube.com/watch?v=md52txoEbus
https://www.youtube.com/watch?v=md52txoEbus

This study guide was produced by ATOM. (© ATOM 2018)
ISBN: 978-1-76061-168-2 editor@atom.org.au

To download other study guides, plus thousands of articles on Film as Text, Screen
Literacy, Multiliteracy and Media Studies, visit <http://theeducationshop.com.au>.

Join ATOM’s email broadcast list for invitations to free screenings, conferences,
seminars, etc. Sign up now at <http://www.metromagazine.com.au/email_list/>.

Endnotes
1	 https://research.unsw.edu.au/people/professor-martin-

julian-van-kranendonk and http://www.bees.unsw.edu.au/
martin-van-kranendonk

2	 http://www.bees.unsw.edu.au/tara-djokic
3	 The Claustral Canyon seen in the opening minutes of the

program has also been 3D-mapped and coded into VR; how-
ever, as far as I can tell the only way to access this at the time
of writing is to visit the NSW National Parks’ Heritage Centre in
Blackheath in person.

4	 220 million years, to be precise.
5	 Abstract of https://www.nature.com/articles/nature19355
6	 https://www.nature.com/news/

claims-of-earth-s-oldest-fossils-tantalize-researchers-1.20506

Other relevant
resources online
earth and Environmental Science
	 http://www.earthsciencewa.com.au/

course/view.php?id=21
Earth and Space Science
	 http://www.earthsciencewa.com.au/

course/view.php?id=16

©
 A

T
O

M
 2

0
1

8

14

http://www.metromagazine.com.au
mailto:editor%40atom.org.au?subject=
http://theeducationshop.com.au
http://www.metromagazine.com.au/email_list/
http://www.metromagazine.com.au
http://www.screenaustralia.gov.au
http://www.film.vic.gov.au
http://www.screen.nsw.gov.au
https://research.unsw.edu.au/people/professor-martin-julian-van-kranendonk
https://research.unsw.edu.au/people/professor-martin-julian-van-kranendonk
http://www.bees.unsw.edu.au/martin-van-kranendonk
http://www.bees.unsw.edu.au/martin-van-kranendonk
http://www.bees.unsw.edu.au/tara-djokic
https://www.nature.com/articles/nature19355
https://www.nature.com/news/claims-of-earth-s-oldest-fossils-tantalize-researchers-1.20506
https://www.nature.com/news/claims-of-earth-s-oldest-fossils-tantalize-researchers-1.20506
http://www.earthsciencewa.com.au/course/view.php?id=21
http://www.earthsciencewa.com.au/course/view.php?id=21

	Curriculum Links
	Documentary Participants
	Activities
	Our Place in Space
	Rocks
	The Earth
	Our Solar System
	Origins of Life

	Other relevant resources online

	Button 53:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:

	Button 54:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:

	home:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:

	Button 65:
	Button 56:
	Button 57:
	Button 58:
	Button 59:
	Button 60:
	Button 61:
	Button 62:
	Button 63:
	Button 64:

