

FOSSIL
HUNTERS

A T. REX NAMED SUE

Sue Hendrickson's Huge Discovery

by Natalie Lunis

[Intentionally Left Blank]

FOSSIL
HUNTERS

A T. REX NAMED SUE

Sue Hendrickson's Huge Discovery

by **Natalie Lunis**

Consultant: Philip J. Currie, Ph.D.
FRSC, University of Alberta

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, © Charles McGrady Studio; Title Page, © The Field Museum, Neg# GN89860_7C; 4, © Ira Block / National Geographic; 5, © Black Hills Institute of Geological Research, Inc.; 6, © Francois Gohier / Photo Researchers, Inc.; 7, © Black Hills Institute of Geological Research, Inc.; 8, © Black Hills Institute of Geological Research, Inc.; 10-11, © Karen Carr; 12, Kathrin Ayer; 13, © Black Hills Institute of Geological Research, Inc.; 14, © Black Hills Institute of Geological Research, Inc.; 15, © Ira Block / National Geographic; 16, © Black Hills Institute of Geological Research, Inc.; 17, © Black Hills Institute of Geological Research, Inc.; 18, © Louie Psihoyos / Science Faction; 19, © Black Hills Institute of Geological Research, Inc.; 20, © Rick Maiman / Corbis Sygma; 21, © 2006 Ferorelli; 22T, © The Field Museum; Neg# GN88584_10c; 22B, © The Field Museum; Neg# GN88863_15c; 23, © Ira Block, National Geographic; 24, © Tannen Maury / The Image Works; 25, © Reuters / Corbis; 26, © Ira Block / National Geographic; 27, © AFP / Getty Images; 28-29, Rodica Prato; 28, Kathrin Ayer; 29T, © Natural History Museum Picture Library, London; 29B, © Luis Rey.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Photo Researcher: Beaura Kathy Ringrose

Design: Dawn Beard Creative

Special thanks to Larry Shaffer at the Black Hills Institute of Geological Research, Inc.

Library of Congress Cataloging-in-Publication Data

Lunis, Natalie.

A T. rex named Sue : Sue Hendrickson's huge discovery / by Natalie Lunis.

p. cm. — (Fossil hunters)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-259-3 (lib. bdg.)

ISBN-10: 1-59716-259-0 (lib. bdg.)

ISBN-13: 978-1-59716-287-6 (pbk.)

ISBN-10: 1-59716-287-6 (pbk.)

1. Sue (Tyrannosaurus rex)—Juvenile literature. 2. Tyrannosaurus rex—South Dakota—Juvenile literature. 3. Hendrickson, Sue, 1949- —Juvenile literature. I. Title. II. Series.

QE862.S3L86 2007

567.912'9—dc22

2006005858

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

One Last Look	4
A Fossil Hunter Named Sue	6
The Bones in the Cliff	8
The Tyrant Lizard King	10
A Dinosaur Graveyard	12
A <i>T. rex</i> Named Sue	14
Sue Is Unearthed	16
The Battle Over Sue	18
Sue Is Sold	20
Sue's New Home	22
Sue's Big Day	24
Getting to Know Sue	26
A Trip Back in Time:	
Who Lived with Sue?	28
Glossary	30
Bibliography	31
Read More	31
Learn More Online	31
Index	32
About the Author	32

One Last Look

Susan Hendrickson searched the dry, rocky ground below the cliff. She knew she didn't have much time. The other members of her team had gone into town to get a tire fixed. Soon they would be back at camp, getting ready to leave South Dakota's **badlands**. The summer was ending, and so was the team's hunt for dinosaur **fossils**.

Susan Hendrickson in South Dakota's badlands

After only a few minutes, Susan spotted some brown pieces of bone at her feet. Then she looked up. Several large bones were sticking out of the cliff. Susan climbed up to get a closer look.

“Wow,” she said to herself.

North America's badlands are full of rocks that have been shaped by harsh winds. In some places these lands look like the surface of the moon.

Fossil hunters use clues from the bones they find to learn what **extinct** animals, such as dinosaurs, looked like, how they moved, and where they lived.

A Fossil Hunter Named Sue

One adventure always seemed to lead to another in Susan Hendrickson's life. By the time she was 20 years old, she had become an expert diver. During a diving trip to the Dominican Republic, she visited the mountains. She saw a piece of **amber** there. Inside was an insect. It was millions of years old, yet perfectly **preserved**.

The insect trapped inside this amber is 45 million years old.

A piece of amber is tree **sap** that hardened and became stone millions of years ago. Sometimes an insect became trapped in it while it was still a sticky liquid.

Susan read all about amber, insects, and **ancient** life. She became an expert on fossils and was invited to join a **dig** in Peru. There she met another fossil hunter. He asked her to join a new dig—this time in the badlands of South Dakota.

Susan and other fossil hunters found this whale skeleton while searching the Atacama Desert in Peru.

Index

- amber 6-7
auction 20-21
badlands 4-5, 7, 8, 12, 17
birds 26
burlap 17
Chicago 21, 24
Cretaceous period 28
Dominican Republic 6
Edmontosaurus 28-29
FBI 18
Field Museum of Natural
History 21, 22, 24-25,
27
gender 15
Gypsy 16
Hendrickson, Susan 4-5,
6-7, 8-9, 13, 14-15,
16-17, 24-25, 27
insects 6-7
jaws 11
Jurassic period 28
Larson, Peter 16
legal battle 18-19
New Jersey 23
New York City 20
Peru 7
plaster 17
sense of smell 26
skull 16, 18, 20, 22-23, 25,
26
Sotheby's 20-21
South Dakota 4, 7, 8-9, 12,
18, 22
teeth 11, 12-13
Triassic period 28
Triceratops 29
Troodon 29
Tyrannosaurus rex (*T. rex*)
8-9, 10-11, 12-13,
14-15, 16, 19, 24-25,
26-27, 28-29

About the Author

Natalie Lunis has written more than two dozen science and nature books for children. She hunts for fossils at the American Museum of Natural History in New York City.

[Intentionally Left Blank]

**FOSSIL
HUNTERS**

A T. REX NAMED SUE

Sue Hendrickson's Huge Discovery

Sue Hendrickson searched the dry, rocky ground below the cliff. Near her feet, she spotted some brown pieces of bone. When she looked up, she saw several large fossils sticking out of the cliff. Sue climbed up to get a closer look. The bones belonged to a huge dinosaur!

For weeks, Sue and her team uncovered the fossils. They could hardly believe their luck. Had Sue Hendrickson really discovered the largest and most complete *Tyrannosaurus rex* skeleton ever found?

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

The Tiny Titanosaurs
Luis Chiappe's Dinosaur Nests

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-259-3

ISBN-10: 1-59716-259-0

