

FOSSIL
HUNTERS

The OVIRAPTOR ADVENTURE

Mark Norell and the Egg Thief

by Meish Goldish

[Intentionally Left Blank]

The OVIRAPTOR ADVENTURE

Mark Norell and the Egg Thief

by Meish Goldish

Consultant: Dr. Luis M. Chiappe, Director
The Dinosaur Institute
Natural History Museum of Los Angeles County

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, Charlie McGrady Studio; Title Page, Louie Psihoyos / Science Faction; 4, © Louie Psihoyos / Science Faction; 5, © Mick Ellison; 6, © Neg. #258467, American Museum of Natural History; 7, © Neg. #219165, American Museum of Natural History; 8, © Neg. #410767, American Museum of Natural History; 9, © Neg. #110266, American Museum of Natural History; 10, © Neg. #410944, American Museum of Natural History; 11T, © Mick Ellison; 11B, © Louie Psihoyos / Science Faction; 12, © Mick Ellison; 13T, © Neg. #410737s / American Museum of Natural History; 13B, © Charlie McGrady Studio; 14, © Neg. #410761 / American Museum of Natural History; 15, © Neg. #410765s / American Museum of Natural History; 16, © Neg. #313658 / American Museum of Natural History; 17, © Christian Darkin / Photo Researchers, Inc.; 18, © Mick Ellison; 19, © Mick Ellison; 20–21, © Louie Psihoyos / Science Faction; 21, © Mick Ellison; 22T, © American Museum of Natural History / Science Faction; 22B, © Mick Ellison; 23, © Mick Ellison; 24, Kathrin Ayer; 25, © Louie Psihoyos / Science Faction; 26, © Michel & Christine Denis-Huot / Photo Researchers, Inc.; 27, © Reuters / Corbis; 28–29, Rodica Prato; 28, © Joe Tucciarone; 29T, © Luis V. Rey; 29B, © Natural History Museum Picture Library, London.

Publisher: Kenn Goin; Editorial Director: Adam Siegel; Editorial Development: Natalie Lunis; Creative Director: Spencer Brinker; Photo Researcher: Beaura Kathy Ringrose; Design: Dawn Beard Creative

Special thanks to Emily Lanzara at the American Museum of Natural History

Library of Congress Cataloging-in-Publication Data

Goldish, Meish.

The oviraptor adventure : Mark Norell and the egg thief / by Meish Goldish.

p. cm. — (Fossil hunters)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-258-6 (library binding)

ISBN-10: 1-59716-258-2 (library binding)

ISBN-13: 978-1-59716-286-9 (pbk.)

ISBN-10: 1-59716-286-8 (pbk.)

1. Oviraptor—Eggs—Mongolia—Juvenile literature. 2. Oviraptor—Nests—Mongolia—Juvenile literature.

I. Norell, Mark. II. Title. III. Series.

QE862.S3G66 2007

567.912—dc22

2006008000

Copyright © 2007 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

Table of Contents

A Shocking Discovery	4
Back to the Beginning	6
Cars and Camels	8
Dangers in the Desert.	10
A Dinosaur Graveyard	12
A Fantastic Find	14
A Thief Is Caught	16
A Second Search	18
The Same But Different.	20
Tiny Bones and Big Bones	22
A Mystery Is Solved	24
Dinosaurs and Birds	26
A Trip Back in Time:	
Who Lived with <i>Oviraptor</i> ?	28
Glossary	30
Bibliography	31
Read More.	31
Learn More Online	31
Index	32
About the Author	32

A Shocking Discovery

Deep in the Gobi (GOH-bee) Desert, Mark Norell was hunting for **fossils**. As he searched the dry, rocky ground, he spotted a nest of dinosaur eggs. One egg caught his eye. The top was worn away. Inside the shell was a tiny dinosaur skeleton.

Mark Norell in the Gobi Desert using a pick to uncover dinosaur eggs

Mark could hardly believe his eyes. The dinosaur inside was not the kind he expected to see. This egg would change everything. A great mystery would finally be solved.

Mark and his team were searching for dinosaurs in an area of the Gobi Desert called Ukhaa Tolgod, which means "brown hills."

Dinosaurs lived in the Gobi Desert tens of millions of years ago. Sand and rock have preserved their eggs to this day.

Back to the Beginning

The dinosaur egg mystery began 70 years earlier. In 1922, a team of **paleontologists** traveled to Mongolia. They were led by Roy Chapman Andrews, who worked at the American Museum of Natural History in New York City.

Andrews loved to explore new places. "I was born to be an explorer," he once said.

Roy Chapman Andrews

Andrews began his career at the American Museum of Natural History as a janitor. He said it was an honor just to clean the floors there.

Andrews had good reason for going to Mongolia. He wished to explore the Gobi Desert. He wanted to search for **ancient** bones of people and animals.

Some scientists believed Mongolia was the home of the first people on Earth. Andrews was eager to find out if that was true.

Before Andrews searched for dinosaur bones, he had recovered and studied whale skeletons. He sailed on Japanese whaling boats to learn more about the animals.

Index

- American Museum of
Natural History 6, 15,
19
- Andrews, Roy Chapman
6-7, 8-9, 11, 12-13,
14-15, 16, 19, 20-21,
22, 25
- "Big Mama" 25
- birds 14, 26-27, 29
- camels 8-9, 21
- "egg thief" 17, 18, 23, 25
- eggs 4-5, 6, 14-15,
16-17, 18, 22-23, 24-25,
26-27
- Flaming Cliffs 12-13,
14-15
- Gobi Desert 4-5, 7, 8, 11,
12, 18, 20-21
- Jurassic Park* 28
- Mongolia 6-7, 12, 18
- Norell, Mark 4-5, 18-19,
20-21, 22-23, 24-25,
26-27
- Oviraptor* 17, 18, 23,
24-25, 26, 28-29
- oviraptorid 23, 24-25
- Pinacosaurus* 29
- Protoceratops* 13, 14,
16-17, 22, 25, 28
- sandstorms 10-11, 20
- Saurornithoides* 29
- snakes 11
- Ukhaa Tolgod 5
- Velociraptor* 28

About the Author

Meish Goldish has written more than 100 books for children. His book *Fossil Tales* won the Learning Magazine Teachers' Choice Award.

[Intentionally Left Blank]

**FOSSIL
HUNTERS**

The **OVIRAPTOR ADVENTURE**

Mark Norell and the Egg Thief

Deep in the Gobi Desert, Mark Norell was hunting for fossils. As he searched the dry, rocky ground, he spotted a nest of dinosaur eggs. One egg caught his eye. The top was worn away. Inside the shell was a tiny dinosaur skeleton.

Mark could hardly believe his eyes. The dinosaur inside was not the kind he expected to see. Was it possible that this egg would finally solve a 70-year-old mystery?

ENDORSED BY

The Dinosaur Institute[®]
of the
Natural History Museum
of Los Angeles County

The *Albertosaurus* Mystery
Philip Currie's Hunt in the Badlands

The Fossil Feud
Marsh and Cope's Bone Wars

The *Maiasaura* Nests
Jack Horner's Dinosaur Eggs

The *Oviraptor* Adventure
Mark Norell and the Egg Thief

SuperCroc
Paul Sereno's Dinosaur Eater

A *T. rex* Named Sue
Sue Hendrickson's Huge Discovery

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-258-6

ISBN-10: 1-59716-258-2

9 781597 162586