

FOSSIL
HUNTERS

The MAIASAURA NESTS

Jack Horner's Dinosaur Eggs

by Duncan Searl

[Intentionally Left Blank]

FOSSIL
HUNTERS

The MAIASAURA NESTS

Jack Horner's Dinosaur Eggs

by Duncan Searl

Consultant: Jack Horner
Curator of Paleontology
Museum of the Rockies
Bozeman, Montana

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, © Syracuse Newspaper / John Berry / The Image Works; Title Page, © AP Wide World Photos; 4, © Museum of the Rockies, Bozeman, Montana; 5, © Karen Carr; 6, © Museum of the Rockies, Bozeman, Montana; 9, © Museum of the Rockies, Bozeman, Montana; 10, © Michael S. Yamashita/Corbis; 11, © Louie Psihoyos / Science Faction; 12, © Dorling Kindersley Media Library; 13T, © Louie Psihoyos / Science Faction; 13B, © Museum of the Rockies, Bozeman, Montana; 14, © age/foto stock/ SuperStock; 15T, © Louie Psihoyos / Science Faction; 15B, © Laurie O'Keefe / Photo Researchers, Inc.; 16, © Museum of the Rockies, Bozeman, Montana; 17, © Phillippe Hays / Peter Arnold, Inc.; 18, © Bennett Darrel/ Animals Animals-Earth Scenes; 19, © Earnest Manewal / SuperStock; 20-21, © Jack Novak / SuperStock; 22, © SuperStock; 23, © Charlie McGrady Studio; 24, © Museum of the Rockies, Bozeman, Montana; 25, © Museum of the Rockies, Bozeman, Montana; 26, © Museum of the Rockies, Bozeman, Montana; 27, © Louie Psihoyos / Science Faction; 28-29 Rodica Prato; 28, © Dorling Kindersley; 29T, © Joe Tucciarone; 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

Library of Congress Cataloging-in-Publication Data

Searl, Duncan.

The maiasaura nests : Jack Horner's dinosaur eggs / by Duncan Searl.

p. cm. — (Fossil hunters)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-257-9 (library binding)

ISBN-10: 1-59716-257-4 (library binding)

ISBN-13: 978-1-59716-285-2 (pbk.)

ISBN-10: 1-59716-285-X (pbk.)

1. Maiasaura—Eggs—Juvenile literature. 2. Maiasaura—Nests—Juvenile literature. I. Horner, John R.
II. Title. III. Series.

QE862.065S43 2007

567.914—dc22

2006008001

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.

10 9 8 7 6 5 4 3 2 1

Table of Contents

A Rock Shop Surprise.	4
The Salad Bowl.	6
Growing Up Among Fossils	8
A Rocky Road	10
More Discoveries.	12
Looking at All the Clues.	14
Good Mother Lizards	16
Cold-blooded or Warm?	18
A Giant Bone Bed	20
Living in Herds.	22
Life in the Herd	24
The Museum of the Rockies	26
A Trip Back in Time:	
Who Lived with <i>Maiasaura</i> ?	28
Glossary	30
Bibliography	31
Read More	31
Learn More Online.	31
Index	32
About the Author	32

A Rock Shop Surprise

Jack Horner wandered through a tiny Montana rock shop. It was cluttered with dusty rocks and **fossils** for sale.

The owner, Marion Brandvold, knew that Jack was a fossil hunter. He was an expert at identifying dinosaur bones. She showed him some fossils she had found.

Jack Horner

Jack stared at one of the gray bones. He couldn't believe his eyes. The owner had the jawbone of a baby duck-billed dinosaur.

At that time, in 1978, hardly any fossils of dinosaur babies had been found. So scientists knew next to nothing about the lives of young dinosaurs. Jack had to find out where Marion's fossils had come from.

A duck-billed dinosaur was a large plant-eating dinosaur with a duck-like beak. Many types of duckbills once lived in North America.

Duck-billed dinosaurs

The Salad Bowl

Jack drove with Marion to a nearby cattle ranch. She showed him the **mound of mudstone** where she'd found the bones. Some fossil bits were lying on top.

Jack dug into the mound. He found that the mudstone filled a large hole in the surrounding rock. The hole measured six feet (2 m) across and three feet (1 m) deep. To Jack, it looked like a giant stone salad bowl.

Jack searched for baby dinosaur fossils in this area in northwest Montana.

Over the next few days, Jack studied the mudstone from inside the bowl. He found that it held the bones of 15 baby dinosaurs.

News of the discovery spread quickly. Jack Horner had dug up a dinosaur nest!

The Fossils in the Nest

About 70 million years ago, a dinosaur made a mound of dirt and then dug out the center as a nest for her eggs. Later, mud filled in the nest and turned into stone. The baby dinosaurs inside turned into fossils.

Jack dug out big chunks of mudstone from the dinosaur nest. He then used water from a hose to separate the fossils from the dirt and mudstone.

Index

- Albertosaurus* 10, 28
birds 14-15, 18-19, 29
bison 22-23
bone bed 20-21, 22, 24
Brandvold, Marion 4-5, 6, 12
cold-blooded 18
college 10
Cretaceous period 28
Daspletosaurus 23
duck-billed dinosaurs 5, 13, 17, 28
dyslexia 9, 10
eggs 7, 13, 16-17, 29
Euoplocephalus 29
flamingos 14
"good mother lizard" 16-17, 27
herds 22-23, 24-25, 29
Jurassic Park 25
Jurassic period 28
Mongolia 13
Montana 4, 6, 8, 11, 12, 21, 23, 26-27
Mount St. Helens 21
mudstone 6-7
Museum of the Rockies 26-27
nests 7, 8, 12-13, 14-15, 16-17, 18-19, 20-21
North America 5, 21
Ornithomimus 29
predators 23, 29
preparators 10-11
Princeton University 10
reptiles 17, 18-19, 29
tepees 13
Triassic period 28
volcanoes 21, 22
warm-blooded 18-19

About the Author

Duncan Searl is a writer and editor who lives in New York.
He is the author of many books for young readers.

[Intentionally Left Blank]

**FOSSIL
HUNTERS**

The **MAIASAURA NESTS**

Jack Horner's Dinosaur Eggs

Jack Horner couldn't believe what he saw. The owner of a tiny Montana rock shop was showing him a small fossil. It was the jawbone of a baby dinosaur. Hardly any fossils of baby dinosaurs had ever been found.

Jack had to find out where the fossil had come from. His search led him to whole nests of dinosaur babies and eggs. Yet finding the fossils was just the beginning. Jack's discoveries would soon change how people thought about the way dinosaurs lived.

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 *Oviraptor* Adventure
Mark Norell and the Egg Thief

The Fossil Feud
Marsh and Cope's Bone Wars

SuperCroc
Paul Sereno's Dinosaur Eater

The *Maiasaura* Nests
Jack Horner's Dinosaur Eggs

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

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-257-9

ISBN-10: 1-59716-257-4

