[image: image1.png]1 / s”)
7~ O
— MUSEUMor—— &
NATURAL HISTORY

OOOOOOOOOOOOOOOOOOOO

[image: image2.png]Colorado

University of Colorado at Boulder .

[image: image3.png]University of Colorado Museum of Natural History
Henderson Bldg., 15th and Broadway, (next to the UMC) (303) 492- 6892 e http://cumuseum.colorado.edu

Paleontology activities to do in class or at home

Paleontologists are scientists who study ancient life forms. They use fossils to understand what prehistoric animals and plants might have looked like and how they lived.

Make fossil impressions to tell a prehistoric story.

For this activity, you will need some sea shells, rocks, and other things to make impressions with and a bit of Model Magic or clay.

Roll out your Model Magic so it is flat.

Imagine a prehistoric “story” that paleontologists would try to figure out in the future – footprints left by two dinosaurs as one chased the other, sea shells along with bits of wood like on the shore of a lake, etc.

Use your sea shells or other things to make impressions in the flattened model magic to tell your story.

Examine the impressions closely. Record their size, shape, and texture. Do they really provide clues to the story you imagined?

Ask someone in your home if they can figure out what happened based on your fossil impressions.

Look at, touch and examine rocks that you find in your backyard, at school or anywhere you are walking. Most fossils are found in rocks. By learning about different types of rocks and how they formed, you can learn where to hunt for fossils.

	Texture

Is the rock rough and full of stuff? Is it smooth?

Are there layers you can see in it?

Drop the rock on hard ground (make sure no one is nearby and wear goggles to protect your eyes)

Did the rock break? If yes, what does it look like inside?

Examine it closely with your magnifying glass.

