

Curriculum-related support material for QM Loans learning resource kits available online at <http://www.qm.qld.gov.au/Learning+Resources/Resources>

BIODIVERSITY	Australian Science curriculum: Biological sciences
Kit Title	Resources designed specifically for a kit are shown in bold type
Amphibians	Cane Toads – Fact Sheet Human impact on populations – Case study Where have the animals gone? – Teacher notes
External Features	External Features Teacher Resource Booklet
Great Barrier Reef	Biodiscovery and the Great Barrier Reef online resource
How We Eat	Skulls - How We Eat – information sheet Skulls kits – Teacher and Student notes
How We Survive	Observation and Classification Skills – Teacher notes and Student worksheet Skulls - How We Survive – information sheet Skulls kits - Teacher and Student notes
Invertebrate Life Cycles	Invertebrate Life Cycles Information Sheet
Life Cycles	Life Cycles – Teacher notes and Student worksheets
Living in a Rotten Log	Wild Backyards online resource
Mangroves	Mangrove Challenge online resource
Marine Life	Biodiscovery and the Great Barrier Reef online resource
Marine Turtles	Biodiscovery and the Great Barrier Reef online resource
Micro Marvels	Micro Marvels Teacher Resource Booklet
Outback	Wild Backyards online resource
Pests and Threats	Asian House Geckoes - Fact Sheet Biodiscovery and the Great Barrier Reef online resource Cane Toads – Fact Sheet Dinosaurs, Climate Change and Biodiversity online resource Endangered Species – Teacher notes and Student worksheets Human impact on populations – Case study Pests and Threats Teacher Resource Booklet Where have the animals gone? – Teacher notes
Queensland Emblems	Habitat Comparisons – Student worksheet Queensland Emblems – Flora and Fauna Teacher Resource Booklet
Reef	Biodiscovery and the Great Barrier Reef online resource
Reptiles	Asian House Geckoes - Fact Sheet Human impact on populations – Case study Where have the animals gone? – Teacher notes
Skulls: Queensland Birds	Observation and Classification Skills – Teacher notes and Student worksheet Skulls – Queensland Birds – information sheet Skulls kits – Teacher and Student notes
Skulls: Queensland Mammals	Observation and Classification Skills – Teacher notes and Student worksheet Skulls – Queensland Mammals – information sheet Skulls kits – Teacher and Student notes
Spider and Insect Homes	Wild Backyards online resource

BIODIVERSITY	Australian Science curriculum: Biological sciences
Kit Title	Resources designed specifically for a kit are shown in bold type
Sun, Sand, Salt and Survival	Animal Survival 1, 2 and 3 – Student worksheets Animal Survival on Stradbroke Island – Teacher notes Animal Survivor – Student and Teacher notes Eco-online – Couran Cove case study Feeding Relationships Habitat Comparisons – Student worksheet Mangrove Challenge online resource
Urban Forest	Habitat Comparisons – Student worksheet Wild Backyards online resource
Wetlands	Animal Survival 1, 2 and 3 – Student worksheets Animal Survival on Stradbroke Island – Teacher notes Animal Survivor – Student and Teacher notes Eco-online – Couran Cove case study Feeding Relationships Habitat Comparisons – Student worksheet Mangrove Challenge online resource
Woodlands to Sea	Animal Survival 1, 2 and 3 – Student worksheets Animal Survival on Stradbroke Island – Teacher notes Animal Survivor – Student and Teacher notes Eco-online – Couran Cove case study Feeding Relationships Habitat Comparisons – Student worksheet
What's on the Menu?	Animal Survival Card Animal Survival 1, 2 and 3 – Student worksheets Animal Survival on Stradbroke Island – Teacher's notes Animal Survivor – Student and Teacher notes Eco-online – Couran Cove case study Feeding Relationships Mangrove Challenge online resource Wild Backyards online resource

CULTURES & HISTORIES	Australian History curriculum
Kit Title	Resources designed specifically for a kit are shown in bold type
Aboriginal Culture, Language	Boomerangs – Fact Sheet Dandiiri Maiwar – Student notes
Aboriginal Culture, Land	Bags and Baskets – Fact Sheet Bush Foods – Fact Sheet Dandiiri Maiwar – Student notes
Aboriginal Culture, Lore	Dandiiri Maiwar – Student notes
China	Celebration of Culture online resource
Cultural Celebrations: Feasts	Celebration of Culture online resource
Cultural Celebrations: Seasons	Celebration of Culture online resource Bush Foods – Fact Sheet
Early Queensland Living	Sustainable living actions survey – Student worksheet Sustainable living knowledge survey – Student worksheet Sustainable living objects – Teacher notes Sustainable living practices - Teacher and Student notes Sustainable living water usage Sustainable Objects facts sheet – Teacher notes and Student worksheet, Fact Sheet Water Usage, Living Today and in the 20 th Century – Teacher notes, Student worksheet, Fact Sheet
Ethnic Musical Instruments	Celebration of Culture online resource
Journey of Understanding	Journey of Understanding online resource
Multicultural Hats	Celebration of Culture online resource
Queensland Emblems	Queensland Emblems – Flora and Fauna Teacher Resource Booklet
Rails to the Future	Commuter Rail: Connecting people & places – Unit and Lesson Plan Energy and Change Machines Challenge – Unit and Lesson plan Energy Challenge: Future Trains – Unit and Lesson Plan Great Railway Journeys of Australia Education Kit – Unit and Lesson Plan Life on the Line Education Kit – Unit and Lesson Plan
Torres Strait Islands, Ailan Kastom	Bags and Baskets – Fact Sheet Celebration of Culture online resource Dandiiri Maiwar – Student notes
Torres Strait Islands, Bipo Taim	Bags and Baskets – Fact Sheet Celebration of Culture online resource Dandiiri Maiwar – Student notes
Torres Strait Islands, Resilience	Bags and Baskets – Fact Sheet Celebration of Culture online resource Dandiiri Maiwar – Student notes

GEOSCIENCES	Australian Science curriculum: Earth and space sciences
Kit Title	Resources designed specifically for a kit are shown in bold type
Active Earth	Natural Disasters Teacher Resource Booklet
Archosaurs	Collecting Fossils – Fact Sheet Dinosaurs, Climate Change and Biodiversity online resource Muttaborrasaurus game Muttaborrasaurus – Fact Sheet Palaeontological Pursuits – Student worksheet
Jurassic	Collecting Fossils – Fact Sheet Dinosaurs, Climate Change and Biodiversity online resource Palaeontological Pursuits – Student worksheet
Megafauna	Dinosaurs, Climate Change and Biodiversity online resource Palaeontological Pursuits – Student worksheet
Muttaborrasaurus Bones	Dinosaurs, Climate Change and Biodiversity online resource Muttaborrasaurus game Muttaborrasaurus – Fact Sheet Palaeontological Pursuits – Student worksheet
Queensland Emblems	Queensland Emblems – Flora and Fauna Teacher Resource Booklet
Queensland Marine Fossils	Collecting Fossils – Fact Sheet Cretaceous Marine Reptiles – Fact Sheet Dinosaurs, Climate Change and Biodiversity online resource
Thylacoleo	Palaeontological Pursuits – Student Worksheet Dinosaurs, Climate Change and Biodiversity online resource

SCIENCE & TECHNOLOGY	Australian Science curriculum: Physical Sciences
Kit Title	Resources designed specifically for a kit are shown in bold type
Science in a Box	Energy Usage: Past, Present and Future – Teacher and Student notes Energy - Prehistoric Past and Sustainable Future – Teacher notes Energy-related Activities – Hands-on activities Science Challenges: Energy and Change Sustainable Futures: Energy Challenge – Teacher and Student notes Sustainable Futures: Environmental control – Teacher notes Sustainable Futures: Intelligent machines – Teacher notes Sustainable Futures: Megatronics – Teacher notes Sustainable Futures: Robotics – Teacher notes Sustainable Futures: Rover’s amazing journey – Teacher notes
Science Toys	Eliza and the Energy Adventures – Teacher notes Simple Machines Push and Pull Trail – Activity Sheet Simple Machines School Program – Unit and Lesson Plan Thaumatrope – Hands on activities Whirlybird – Hands on activities
Simple Machines	Simple Machines Push and Pull Trail – Activity Sheet Simple Machines School Program – Unit and Lesson Plan
Sustainable Living	Sustainable living actions survey – Student worksheet Sustainable living knowledge survey – Student worksheet Sustainable living objects – Teacher notes Sustainable living practices - Teacher and Student notes Sustainable living water usage Sustainable Objects facts sheet – Teacher notes and Student worksheet, Fact Sheet Water Usage, Living Today and in the 20th Century – Teacher notes, Student worksheet, Fact Sheet Energy and Change Machines Challenge – Unit and Lesson plan Energy Challenge: Future Trains – Unit and Lesson Plan
Queensland House Design	Sustainable living actions survey – Student worksheet Sustainable living knowledge survey – Student worksheet Sustainable living objects – Teacher notes Sustainable living practices - Teacher and Student notes Sustainable living water usage Sustainable Objects facts sheet – Teacher notes and Student worksheet Water Usage, Living Today and in the 20 th Century – Teacher notes, Student worksheet, Fact Sheet Energy and Change Machines Challenge – Unit and Lesson plan Energy Challenge: Future Trains – Unit and Lesson Plan